BEFORE THE COMMISSIONER OF SECURITIES AND INSURANCE MONTANA STATE AUDITOR IN THE MATTER OF THE CONVERSION OF BLUE CROSS AND BLUE SHIELD Case No. INS-2012-238 OF MONTANA, INC. AND ALLIANCE WITH HEALTH CARE SERVICE CORPORATION, Applicants. TRANSCRIPT OF PROCEEDINGS Taken At: MONTANA SUPREME COURT 215 NORTH SANDERS HELENA, MONTANA MARCH 13, 2013 W. WILLIAM LEAPHART, PRESIDING CHRISTINE D. LIVELY REGISTERED PROFESSIONAL REPORTER WAYRYNEN & LIVELY REPORTING SERVICE 1940 DEWEY BOULEVARD BUTTE, MONTANA 59701 #### **APPEARANCES** FOR THE COMMISSIONER OF SECURITIES AND INSURANCE: JAY ANGOFF, ESQ. MEHRI & SKALET, PLLC 1250 CONNECTICUT AVENUE NW; SUITE 300 WASHINGTON, DC 20036 JESSE LASLOVICH, ESQ. NICK MAZANEC, ESQ. OFFICE OF THE COMMISSIONER OF SECURITIES AND INSURANCE 840 HELENA AVENUE HELENA, MONTANA 59601 FOR BLUE CROSS/BLUE SHIELD OF MONTANA: MICHAEL F. MCMAHON, ESQ. MCMAHON, WALL & HUBLEY, PLLC 212 NORTH RODNEY HELENA, MONTANA 59601 MARY BELCHER GENERAL COUNSEL; LEGAL DEPARTMENT BLUE CROSS/BLUE SHIELD OF MONTANA 560 NORTH PARK AVENUE HELENA, MONTANA 59604 FOR BLUE CROSS/BLUE SHIELD OF MONTANA AND HEALTH CARE SERVICE CORPORATION: JACQUELINE T. LENMARK, ESQ. DARANNE R. DUNNING, ESQ. KELLER, REYNOLDS, DRAKE, JOHNSON & GILLESPIE, PC 50 SOUTH LAST CHANCE GULCH HELENA, MONTANA 59624 WAYRYNEN & LIVELY REPORTING; BUTTE, MT 406-494-4755 800-451-6547 ### APPEARANCES (Cont.) FOR HEALTH CARE SERVICE CORPORATION: STANLEY T. KALECZYC, ESQ. BROWNING, KALECZYC, BERRY & HOVEN 800 NORTH LAST CHANCE GULCH HELENA, MONTANA 59624 HELEN E. WITT, ESQ. KIRKLAND & ELLIS, LLP 300 NORTH LASALLE STREET CHICAGO, ILLINOIS 60654 FOR THE MONTANA DEPARTMENT OF JUSTICE: KELLEY HUBBARD, ESQ. MIKE BLACK, ESQ. MONTANA DEPARTMENT OF JUSTICE 215 NORTH SANDERS, THIRD FLOOR P.O. BOX 201401 HELENA, MONTANA 59620-1401 WAYRYNEN & LIVELY REPORTING; BUTTE, MT 406-494-4755 800-451-6547 ## CONTENTS # APPLICANTS' WITNESSES | THOMAS R. MCCARTHY, Ph.D., | |--| | Direct Examination by Ms. Lenmark | | COLLEEN REITAN, | | Direct Examination by Mr. Kaleczyc | | JAMES P. GALASSO, | | Direct Examination by Ms. Witt | | COMMISSIONER OF SECURITIES AND INSURANCE WITNESS | | TIMOTHY J. TARDIFF, Ph.D., | | Direct Examination by Mr. Laslovich47 | | COURT REPORTER'S CERTIFICATE | - 1 (Whereupon the following proceedings were had on - 2 March 13, 2013.) - 3 HEARING EXAMINER LEAPHART: First of all, I - 4 would like to remind any members of the public that - 5 haven't done so, please sign in on the sign-up sheet. - And with that, we can resume with the Applicant's - 7 case. I believe we left off with HCSC. - 8 MR. KALECZYZ: Mr. Black is here, and Kelley - 9 was not here a moment ago. - 10 HEARING EXAMINER LEAPHART: Okay. - MR. KALECZYZ: Maybe it's okay to proceed. - MR. BLACK: Kelley should be here any second. - 13 HEARING EXAMINER LEAPHART: Here she comes. - MS. HUBBARD: My apologies. - 15 HEARING EXAMINER LEAPHART: Present your next - 16 witness. - 17 MS. LENMARK: The Applicants call Dr. Thomas - 18 McCarthy. - 19 HEARING EXAMINER LEAPHART: Good morning. - THOMAS R. MCCARTHY, Ph.D., - 21 a witness, after having been first duly sworn, testified - 22 upon his oath as follows: - 23 DIRECT EXAMINATION - 24 BY MS. LENMARK: - 25 Q. Dr. McCarthy, would you introduce yourself for the - 1 Court. - 2 A. My name is Tom McCarthy. I'm the Senior Vice - 3 President with a company called Nera Economic Consulting - 4 and I head up Nera's healthcare practice. - 5 Q. Dr. McCarthy, I am going to hand to you what has - 6 been identified as your Direct Testimony. - 7 A. Yes. - 8 Q. Do you affirm your testimony? - 9 A. Yes. - 10 MS. LENMARK: Pass the witness. - 11 HEARING EXAMINER LEAPHART: Cross-examination - 12 from the Commissioner. - 13 CROSS-EXAMINATION - 14 BY MR. ANGOFF: - 15 Q. Good morning, Dr. McCarthy. - 16 A. Good morning. - 17 Q. You've done two reports in this case, correct? - 18 A. That's right. - 19 Q. And what are those reports? - 20 A. One was the Community Impact Report and the other - 21 one is in a sense the subset of the Community Impact - 22 Report, which is an Antitrust Report. - 23 Q. And I'll be asking you a few questions about those - 24 reports. Do you have those in front of you? - 25 A. I do not. - 1 Q. Would you like to refer to them? - 2 A. We can try it and see how far we get. I may need - 3 to refer to them. - 4 MR. ANGOFF: May I approach the witness, your - 5 Honor? - 6 HEARING EXAMINER LEAPHART: Yes. - 7 Q. (By Mr. Angoff) So Dr. McCarthy, one of your - 8 reports was an Antitrust Report, right? - 9 A. Correct. - 10 Q. And the share of the market in Montana-- - 11 HEARING EXAMINER LEAPHART: Counsel, are these - 12 reports in the application binder? - MR. ANGOFF: Yes, your Honor, they both are. - 14 One is a Community Impact Report and one is a - 15 Competitive Impact Report. - 16 THE WITNESS: It says Antitrust Report is the - 17 way it's labeled. - 18 HEARING EXAMINER LEAPHART: Do you know which - 19 tabs they're under? - 20 MS. LENMARK: Your Honor, the Antitrust Report - 21 is Exhibit 6 to the application. - 22 HEARING EXAMINER LEAPHART: Exhibit? - MS. LENMARK: Exhibit 6. - 24 HEARING EXAMINER LEAPHART: 6. - MS. LENMARK: And the Community Impact Report - 1 is Exhibit 4 to the application. - 2 HEARING EXAMINER LEAPHART: Thank you. - 3 Proceed. - 4 Q. (By Mr. Angoff) So Dr. McCarthy, HCSC really - 5 isn't in the Montana market at all, are they? - 6 A. Not as a competitor, not as an active competitor. - 7 They have lives here. - 8 Q. And how do they come to have lives here? - 9 A. Mainly through national accounts. - 10 Q. But you don't see them as competing with Blue - 11 Cross of Montana, correct? - 12 A. I do not. - 13 Q. But nevertheless, you did what's called a Form E - 14 analysis. What is that analysis? - 15 A. A Form E analysis is something that I think is - 16 generally developed by NAIC. It looks at shares along - 17 different lines of business and it talks about triggers - 18 that may trigger what's called evidence from the prima - 19 facie case that there's a competitive problem, and then - 20 it provides for various approaches to the extent that - 21 you trigger the prima facie case. - 22 Q. And even under that Form E analysis, which really - 23 isn't necessary, right, because HCSC has essentially no - 24 share of the Montana market, right? - 25 A. That's absolutely right. - 1 Q. But even under that analysis, HCSC still has less - 2 than one percent of the entire Montana health insurance - 3 market, right? - 4 A. Yes, under the lines of business looked at in that - 5 report, that's right. - 6 Q. And it's got less than one percent of -- there's - 7 no line of business under which it's got even as much as - 8 one percent, right? - 9 A. Correct, average over the last five years, - 10 correct. - 11 Q. So those are tiny, tiny percentages, obviously? - 12 A. Yes, they are. - 13 Q. Could a firm, though, have so much of a market - 14 share, of such a high market share that even a tiny, - 15 tiny percentage increase could have an anti-competitive - 16 impact? - 17 A. Not -- there's no sort of convention or theory or - 18 practice in antitrust where that's the case. And - 19 another way you can look at that is the way Dr. Tardiff - 20 looked at it, which is to say how much did it increase - 21 what's called the HHI, how much did it increase - 22 concentration, and the answer is it didn't increase - 23 concentration by a material amount either. That's just - 24 a different way of looking at the same thing. - 25 Q. Sure. So then, even if an insurance company has, - 1 as your data show, Blue Cross does 90 percent share or - 2 91 percent share over five years in the individual - 3 market, a tiny, tiny percentage would not -- increase in - 4 that share would not cause a competitive impact? - 5 A. I think not. And there's already -- the way you - 6 and I are talking now, it's sort of just a measure of - 7 the market structure. In other words, it doesn't really - 8 get to how competition is actually occurring. And as - 9 you probably know, Blue Cross of Montana is suffering - 10 underwriting losses, so to the extent that their shares - 11 are sufficient to warrant raising price, a 91 percent - 12 share shouldn't already allow that. Of course, you're - only talking about one line of business when you talk - 14 about the individual. - 15 Q. I'm sorry, you're saying a 91 percent share should - 16 allow what? - 17 A. If anybody can raise price, if you're worried - 18 about the share and some small increment to that share, - 19 we can see from a competitive point of view, that Blue - 20 Cross of Montana has not been able to raise prices. - 21 They're suffering from underwriting losses. - 22 Q. Even with Blue Cross with the 90 or 91 percent - 23 share has not been able to raise prices? - 24 A. Well, it has not been able to -- it has not been - 25 able to raise prices to the point where they've got an - 1 underwriting gain. - 2 Q. Now, you did another report, your Community Impact - 3 Report, right? - 4 A. Yes. - 5 Q. Okay. And one of the conclusions in that report - 6 was that HCSC can get better prices from its vendors - 7 than Blue Cross of Montana since it can drive bigger - 8 quantities, right? - 9 A. Yes. - 10 Q. That just stands to reason, like -- that's like - 11 Wal-Mart, isn't it, you have a lot of business. You - 12 have a lot of customers. You can get volume discounts. - 13 Isn't that right? - 14 A. For some vendors under some circumstances, yes. - 15 Q. And so when you wrote that, what vendors did you - 16 have in mind? - 17 A. Well, I think it's -- we can go back and visit - 18 that paragraph, but I think it's implied in the - 19 paragraph. It's on the administrative cost side, it's - 20 on the software licensing, it's not -- you use computer - 21 paper, I'm sure they get a pretty good price on office - 22 supplies as well. So I think it's generally - 23 characterized in the report. - 24 Q. But you don't believe
that the extra bargaining - 25 power that HCSC brings to this transaction, if it's - 1 approved, would result in lower prices to providers? - 2 A. I do not because there is no extra bargaining - 3 power. - 4 Q. Okay. And why is that? - 5 A. Because right now, when provider contracting - 6 people from Montana Blue Cross go out and negotiate, the - 7 provider understands that there's a volume that he or - 8 she is likely to get, and that volume includes BlueCard - 9 members, which means the members of Blue Cross/Blue - 10 Shield who are outside the state of Montana like the - 11 HCSC people. - 12 So it's already understood that in negotiating the - 13 reimbursements that go into a provider contract, you've - 14 already got the volume of what I'll call the local - volume, the state volume, the Blue Cross/Blue Shield of - 16 Montana and all of the BlueCard members, including HCSC. - 17 Q. So the transaction, if it's approved, should not - 18 result, in your opinion, in any change in -- in lower - 19 prices to providers? - 20 A. That's correct, it should not. - 21 Q. Is it a good thing or a bad thing for consumers if - 22 it does result in lower prices to providers? - 23 A. It very well could be a good thing for consumers. - 24 The sort of willing buyer, willing seller in contracting - is something that has to be marked out in the market, - 1 and but to the extent expenses, any kind of expense can - 2 be reduced, then that means premiums can be reduced. - 3 Q. So if providers were paid less, premiums could be - 4 reduced? - 5 A. It's possible, yes. - 6 Q. But here you say that through interviews, you - 7 learned that Montana providers are aware of both Blue - 8 Cross's volume and the BlueCard volume when negotiating - 9 managed care contracts with Blue Cross, right? - 10 A. That's correct. - 11 Q. And which providers did you interview to find that - 12 out? - 13 A. We talked to the provider relations people at Blue - 14 Cross. We didn't interview providers. - 15 Q. And are you familiar with Mr. Galasso's study in - 16 this matter? - 17 A. I know of it but I've not read it. - 18 Q. Would you be surprised to learn that he assumed - 19 that HCSC would not only not pay providers less, but - 20 would pay providers more because HCSC would not get the - 21 benefit for discounts Blue Cross -- of all the discounts - 22 that Blue Cross has negotiated with providers? Do you - 23 agree with that? - 24 A. I'm not sure I even understand it. I haven't read - 25 it but if you don't mind, try to explain that again. - 1 That the prices would be higher? - 2 Q. Sure. Blue Cross has contracts -- do you know - 3 that Blue Cross has contracts with providers today-- - 4 A. Sure. - 5 Q. --that provide for certain discounts? - 6 A. Sure. - 7 Q. And so Mr. Galasso assumed that if the transaction - 8 is approved, those provider contracts will not - 9 automatically be transferable and he didn't feel - 10 comfortable assuming that HCSC would simply be able to - 11 retain all of those discounts, instead assumed that HCSC - 12 would retain part of them but not all of them resulting - in higher prices paid by HCSC. And I'm just asking - 14 whether you think that makes sense? - 15 A. My prediction would be that they would get the - 16 discounts. They would get the same or extremely similar - 17 discounts to the extent that the contract is being - 18 renegotiated. It may have been renegotiated six months - 19 from now anyway. But in general, they would achieve the - 20 same discounts. - 21 Q. You wouldn't think they would get greater - 22 discounts? - 23 A. There's no basis for greater discounts at this - 24 point. If they're successful in growing and they create - 25 greater volume, they might be able to achieve discounts - 1 in the future. - 2 Q. And did you look at the prices that HCSC pays to - 3 providers in the other states in which it now operates - 4 Blue Cross plans? - 5 A. No. - 6 Q. And did you look at the prices that HC -- that the - 7 Blue Cross plans in those states that HCSC now operates - 8 paid before to providers before HCSC took them over? - 9 A. I did not do that study, no. - 10 Q. Now, would Blue Cross's -- would HCSC's greater - 11 scale, do you believe, have any effect on compensation - 12 to insurance agents? - 13 A. No. There's no greater scale in Montana in - 14 dealing with Montana brokers and agents. In other - 15 words, that's not a scalable -- whatever piece exists in - 16 Montana in the alliance with Blue Cross/Blue Shield of - 17 Montana is the same amount that would be here after the - 18 transaction. - 19 Q. Okay. And are you familiar with Dr. Galasso's - 20 assumption regarding agent compensation? - 21 A. I have not reviewed his study, so no, I'm not. - 22 Q. Would it surprise you to learn that Dr. Galasso in - 23 his study assumed that agents would be paid a point less - in commission going forward? Would that surprise you? - 25 A. It wouldn't necessarily surprise me because it - 1 depends on what you're comparing it to. The future - 2 growth is going to be, as I think you well know, based - 3 on exchanges or a lot of the business will be based on - 4 exchanges, and the role of brokers in the face of that - 5 change may cause a change in their commissions, but it's - 6 not tied, at least in my mind -- I don't know Dr. - 7 Galasso's mind on this, but at least in my mind, it's - 8 tied to the ACA being implemented more than to any - 9 change in bargaining strength of Montana Blue. - 10 Q. Then is it fair to say that you believe that agent - 11 compensation may well be reduced in the future but it - 12 won't be as a result of this transaction? - 13 A. It's fair to say that, yes. - 14 Q. Now, you also conclude in your Community Impact - 15 statement, that HCSC has much lower administrative - 16 expenses than Blue Cross of Montana, right? - 17 A. Correct. - 18 Q. Okay. And you conclude that because of that, Blue - 19 -- if the transaction goes through, premiums are likely - 20 to go down, right? - 21 A. Premiums could go down, yes. - 22 Q. What evidence, if any, did you look at that - 23 convinces you that the administrative expense cost - 24 savings that would arise from the transaction would be - 25 passed through to consumers in the form of lower prices? - 1 A. Well, let me be clear. It's like the discussion - 2 in the national budget. What we're talking about is - 3 lower rates of increasing premiums is much more likely. - 4 I mean, it's possible some lines of business there could - 5 be a temporary decrease, but we're talking about changes - 6 in the rate of increase in the premiums. - 7 And the reason I believe that that's likely is - 8 because of the competition in the state of Montana. In - 9 order to win business, you want to take those - 10 efficiencies and turn them into both a healthier margin, - an underwriting gain instead of an underwriting loss, - 12 and in lower premiums. - 13 Q. Do you grip the possibility, though, that at least - 14 some of that administrative expense advantage that the - 15 merged company would have would be retained by HCSC and - 16 not passed through? - 17 A. It may. I wouldn't think of it that way. Someone - 18 said -- I don't remember. Yesterday, someone said, - 19 look, they've got to pay attention to their core - 20 business, and in your core business, you should have an - 21 underwriting gain. And I believe that's right. - 22 And so to the extent that they're -- that the - 23 efficiencies will also help to stabilize the financial - 24 condition of Blue Cross of Montana, that's a good thing. - 25 I think that the efficiency gains based on what's - 1 happened in their previous integrations and based on the - 2 differences that we already see are sufficient that - 3 premiums will be -- the growth rate of premiums will be - 4 restricted as well from the efficiencies. So I do think - 5 both things will be accomplished, lower premium, growth - 6 and more stable financing. - 7 Q. Did you look at the current premiums charged by - 8 Blue Cross in the Montana market? - 9 A. Not specifically. - 10 Q. Okay. And did you look at the current premiums - 11 charged by any other company in the Montana market? - 12 A. We looked at the competition in the market and - 13 that has an implication for premiums because price is - 14 obviously a very important element of why an employer or - 15 an individual chooses an insurer. - 16 Q. But you didn't look at the premiums themselves? - 17 A. No. No, the premiums are all over the place. - 18 Q. Okay. And what about in Oklahoma, did you look at - 19 the premiums, the actual premiums charged by insurers - 20 now, but by HCSC today in Oklahoma? - 21 A. No, I didn't. Dr. Tardiff has done a study like - 22 that. I'm sure you're familiar with that. He found - 23 that when -- both in Oklahoma and in Texas and well and - in New Mexico, that premiums generally fell after the - 25 acquisition was made by HCSC. - 1 Q. But you didn't look at the premiums that were - 2 charged by HCSC in Oklahoma? - 3 A. No. - 4 Q. Okay. And did you look at the premiums that were - 5 charged by Blue Cross of Oklahoma before they were - 6 acquired by HCSC? - 7 A. No. - 8 Q. Okay. And did you look at the premiums charged in - 9 New Mexico by HCSC? - 10 A. No. - 11 Q. And did you look at the premiums charged by Blue - 12 Cross of New Mexico before they were acquired by HCSC? - 13 A. I did not. - 14 Q. Did you ask HCSC whether they include a certain - 15 level of underwriting profit in their rate filings? - 16 A. No, I didn't ask them about their rate filings. - 17 Q. And do you have any opinion as to what a - 18 reasonable level of underwriting profit for a nonprofit - 19 insurance company would be? - 20 A. No, I don't. There's a whole -- there's a whole - 21 package of things that are going on year to year to - 22 year, and what's healthy one year may not be the healthy - 23 level in another year. I don't know if that's a - 24 definitive number. - 25 Q. Are you familiar with the
medical loss ratio - 1 concept? - 2 A. Yes. - 3 Q. And are you familiar with the Department of Health - 4 and Human Services MLR rule? - 5 A. Yes. - 6 Q. And did you ask HCSC whether they targeted a - 7 certain medical loss ratio in their rate filings? - 8 A. No, I asked them how they did relative to the - 9 medical loss ratios, but I don't remember asking them - 10 what their target was. - 11 Q. Do you know whether HCSC met the MLR threshold - 12 that's mandated under the HHS MLR ruling? - 13 A. My understanding, although I don't remember the - 14 details, my understanding is in the vast majority of - 15 their lines of business, yes, but in some, they gave a - 16 rebate. - 17 Q. And you didn't ask, did you, what trend factor - 18 they used in their rate filings, did you? - 19 A. The trend factor will change their rate filings, - 20 so a trend factor is usually based on what the expected - 21 medical expense is, and it depends on what the contracts - 22 are and it depends on what they've most recently - 23 renegotiated, so it changes all the time. It's not an - 24 easy question to answer. - 25 Q. Now, you believe, I assume, that the Affordable - 1 Care Act is going to make the health insurance business - 2 riskier. Is that fair to say? - 3 A. Yeah, I would say -- I would say right now that it - 4 is for sure in the sense that it's a big change that all - of the companies have to adjust to. So the uncertainty - 6 isn't necessarily that the act itself will make it - 7 unpredictable, it's just we've got to make a transition - 8 and there's a lot of uncertainty in that transition. - 9 So I think there are two different kinds of - 10 uncertainty. One is whether it's more uncertain after - 11 everybody is adjusted to it, and the other one is - 12 getting there, and I think the getting there is where - 13 you find the uncertainty. - 14 Q. And one big difference, isn't it, is that - insurance companies in the individual and small group - 16 market will have to take everyone beginning in 2014 - 17 whereas currently they don't? - 18 A. That's correct, guaranteed issue and guaranteed - 19 renewal and no preexisting condition. - 20 Q. And they can only use -- they can only use age as - 21 a rating factor to the extent of a three-to-one ratio, - 22 right? - 23 A. I don't remember that exactly but I know there's a - 24 provision like that. - 25 Q. Okay. Are you familiar with the risk adjustment - 1 mechanism under the Affordable Care Act? - 2 A. I know there is one. I do not know how good it is - 3 or how well it will work so that's another uncertainty - 4 Q. But that could substantially mitigate the risk, - 5 couldn't it? - 6 A. It could. - 7 It could. It's an important element to try to do - 8 risk adjustment. - 9 Q. And are you familiar with the risk corridor - 10 program that will stay in effect for three years under - 11 the Affordable Care Act? - 12 A. Vaguely, I remember it now that you say it, but I - 13 can't tell you what it is. - 14 Q. What about the reinsurance program? - 15 A. Generally, yes. - 16 Q. And those are both mechanisms that conceptually do - 17 enable carriers to mitigate their risk to some extent, - 18 don't they? - 19 A. But there's a difference between all of those - 20 regulatory issues and, you know, whether a given carrier - 21 ends up being adversely selected in some line of - 22 business. And I understand things like a risk corridor, - 23 things like risk adjustment are meant to alleviate some - of that, but that still doesn't mean it's going to work - 25 that way. And so that's what I'm -- what I think I'm - 1 telling you is there will be a transition. People will - 2 adjust. People will adapt. - Regulations may well be revised. And there will be - 4 sort of a new equilibrium, but that doesn't mean along - 5 the way people aren't going to bear a lot of utilization - 6 risk, you know, being adversely selected risk. - 7 Q. But if risk adjustment works, and I think we can - 8 agree that it hasn't been implemented yet, right, it - 9 doesn't go into effect until 2014? - 10 A. Right. - 11 Q. But the theory of risk adjustment is, isn't it, - 12 that any adverse selection will be -- will be - 13 counterbalanced because those companies that do get the - 14 worse risks will get paid by the companies that got the - 15 better risk; isn't that right? - 16 A. I'll accept that on the level of theory, I agree - 17 with you. I think if you're going to reform healthcare, - 18 an important element of that is risk adjustment and if - 19 it works well, then I agree with you, it will end up - 20 reducing risk. It's just not clear to me yet if it will - 21 work well. I hope it does. - 22 Q. Now, in your Community Impact Report, you refer to - 23 an agreement that the administrative services agreement - 24 with HCSC, that was only entered into since the two - 25 parties expect the proposed alliance to be approved. - 1 That's in footnote 10 on page 4 of your Community Impact - 2 statement. Could you tell me what you're referring to - 3 there? - 4 A. I would have to look at it. I think we're talking - 5 about some of the projects you talked about yesterday. - 6 I'm sorry, where were you? - 7 Q. Yeah, I would just like to -- for you to explain - 8 what that agreement is all about, if you know. It's - 9 footnote 10 on page 4. - 10 A. It must be in the Antitrust Report. - 11 Q. No, it's the Financial and Community Impact - 12 Report, November 10, 2012; page 4, footnote 10. - 13 A. This has to do with transition costs. - 14 Q. I'm sorry? - 15 A. This has to do with transition costs, - 16 implementation costs, and I think you were asking about - 17 the ASA. - 18 O. Yes. - 19 A. Oh, I see where you are. Sorry about that. - 20 Q. That's okay. - 21 A. Yeah, I think it has to do with the project you - 22 were talking about yesterday, that efficiencies -- that - 23 both parties could gain efficiencies. - 24 Q. And then at the end, you say, it is our - 25 understanding that this agreement was only entered into - 1 since the two parties expect the proposed alliance to be - 2 approved. Could you tell me how you came to believe - 3 that the two parties expect the proposed alliance to be - 4 approved? - 5 A. I mean, it would have been through interviews. I - 6 don't remember specifically the context there but it - 7 would have been through interviews. - 8 Q. But talking to people at HCSC-- - 9 A. Yes. - 10 Q. --and Blue Cross of Montana? - 11 A. Yes. - 12 Q. Now, you also conclude that if the acquisition is - 13 approved, Blue Cross of Montana will face strong - 14 competition from Cigna, United, PacificSource and EBMS, - 15 right? - 16 A. Yes. - 17 Q. EBMS, though, isn't an insurance company, is it? - 18 A. No, it's not. - 19 Q. And according to the charts that you use in your - 20 report, Blue Cross of Montana in the group market has - 21 about twice as much of a market share as everybody else - 22 combined and so I just wonder, based on that, how you -- - 23 what the basis of your conclusion that these small - 24 competitors are strong competitors is? - 25 A. Well, we cite, as does Dr. Tardiff -- we cite some - 1 examples of where there's been some turnover in some of - 2 the business and the fact that Blue Cross has lost some - 3 self-insured business over the years, so that there are - 4 some examples of competition, but also, I would give you - 5 sort of a broader sense of the evidence and that is - 6 they're suffering from underwriting losses. - 7 It seems to me that if they have the market power - 8 that you seem to be implying because their share is - 9 twice as large as everybody else, that they would not - 10 have underwriting losses. They would not have - 11 reductions in their RBC. They would not be worried - 12 about the car running out of gas I guess is the metaphor - 13 yesterday. - 14 There are some significant things that are worrisome - 15 and cause Blue Cross of Montana to seek an alliance with - 16 HCSC. And I think it's reflected -- the competition in - 17 this market is -- constrains Blue Cross of Montana from - 18 raising prices to where they can use -- where they can - 19 earn an underwriting gain. - 20 Q. Now, according to your data, Blue Cross, over the - 21 last five years, has averaged a 91 percent market share - 22 in the individual market. Does your same analysis apply - 23 to the individual market, too, that is you also see - 24 strong competition in the individual market for Blue - 25 Cross in Montana? - 1 A. Well, I guess I'll give you two levels of answer. - One, the alternative to individual insurance is not be - 3 insured, so there actually is -- I mean, that's not -- - 4 we don't favor that one necessarily, but it does - 5 constrain the price that you could charge. - 6 The second thing is that, as you know, there will be - 7 an exchange in which individual policies will be - 8 available, and that exchange will facilitate the - 9 distribution, if you will, of insurance products. So - 10 particularly going forward, the 91 percent -- I haven't - 11 looked to see if they're earning -- what they're earning - 12 on that segment, the individual segment, but I don't - 13 think there's any reason to believe that competition - 14 won't increase and that they will somehow become - 15 unconstrained in their prices of individual products. - 16 Q. Even at a 91 percent market share? - 17 A. Even at 91 percent. - 18 Q. And I'm sorry -- I followed your point about the - 19 exchange, which I want to ask you about, but I didn't - 20 follow your first point when you said that something was - 21 constrained or constraining? - 22 A. What I'm saying is that it's -- when people are - 23 choosing individual insurance, and this has happened - 24 over this recession. It's been fairly common across a - 25 lot of insurance companies. What you end up with is - 1 people can't afford it. Then they just drop insurance. - 2 I'm not saying that's a preferred solution, but it - 3 does act as a price constraint on what you can
charge - 4 for individual coverage. And that was the first point I - 5 was making, and that going forward, we have the - 6 exchange, which is an efficient distribution of the - 7 individual policies. - 8 Q. And we also have an individual mandate starting in - 9 2014, right? - 10 A. Yes, we do. - 11 Q. Shouldn't have that some effect -- even if it's - 12 not as strong as many of us would like, shouldn't that - 13 have some effect on the likelihood that people will not - 14 buy insurance? - 15 A. Oh, sure, but you also have this distribution - 16 system where they can presumably efficiently go to the - 17 exchange and determine what they're going to purchase or - 18 whether they're going to pay a penalty and not purchase - 19 insurance at all. - 20 Q. But to the extent that the inability of people or - 21 the likelihood of people to drop out of the insurance - 22 market if prices are too high is a constraint on prices, - 23 that constraint is less powerful, isn't it, if there was - 24 an individual mandate involved? - 25 A. Well, yes. I mean, they can pay a penalty. They - 1 can still drop out. But I agree with you, that the - 2 trade-off changes, and those that will continue to buy, - 3 I am simply saying, have competitive alternatives - 4 efficiently listed on an exchange with perhaps new - 5 entrants like the co-op that I understand is being - 6 formed in Montana, for instance. - 7 Q. Do you believe when exchanges do come online and - 8 the individual mandate is implemented and there are - 9 various penalties that apply, that there will be fewer - 10 people buying insurance in the group market and that - 11 some of them that are today in the group market will buy - 12 insurance in the individual market? - 13 A. The answer is I really don't know. I believe that - 14 there can be some substantial shifts that people argue - about now and make a wide range of estimates about, and - 16 that has to do with what number of employers, - 17 particularly small group, will decide I would rather pay - 18 the penalty and not insure my workers and let them go to - 19 the exchange. - 20 And by going to the exchange a couple of things - 21 happen. They buy an individual policy, but many of - 22 them, depending upon their level of income, will get a - 23 subsidy from the federal government that is more than - 24 what the small business owner could have done for them. - 25 There are -- I don't know the whole range of - 1 estimates but there are a number of varying estimates as - 2 to who's going to basically drop out of the group - 3 insurance market, so my answer after that long - 4 explanation is I don't know. - 5 Q. To the extent that more people do buy insurance in - 6 the individual market, though, a carrier with experience - 7 in the individual market would have an advantage in the - 8 new -- under the new system, wouldn't it? - 9 A. Yeah, some. You're talking about a huge change. - 10 You're talking about people that are going to have to go - 11 to the exchange. And there will be, you know, web pages - 12 and the market will produce information and like a - 13 consumer's reports kind of information. And they'll - 14 talk about the ratings of this one or that one and there - 15 will be newspaper articles. It can be an advantage to - 16 know what you're doing in the individual market, but - 17 it's going to be a big change and there's going to be - 18 opportunity for a lot of others. - 19 Q. Do you have an opinion as to whether the exchanges - 20 would work more effectively with benefit packages - 21 standardized at each metalevel or multiple benefit - 22 packages being sold at each metalevel? - 23 A. Another great uncertainty. I mean, the answer is - 24 we've tried it in Medicare. In Medicare, we used to - 25 have Medicare Supplemental that went through A through, - 1 what J or K, or 10 packages. Those packages got - 2 adversely selected and most states ended up with, you - 3 know, one or two of the packages. But those are - 4 standardized packages. - 5 Standardized packages can be easier to search with - 6 but they can also lead to different kinds of problems. - 7 So, for instance, if what happened in Medicare, just to - 8 give the example, is that if you wanted drug coverage, - 9 you chose the high level. Well, the people who wanted - 10 -- the people who had essentially high levels of drug - 11 expenditures all chose the high level guide versus - 12 selected, and with the exception of Blues' plans in many - of these states, almost everybody dropped it. - So I don't know the ACA rules well enough to predict - that a standardized set of plan designs will also be - 16 adversely selected, but there's a lot of danger in all - 17 these changes and the danger is really for insurance - 18 companies and that's the risk we've been talking about. - 19 Q. Now, you also concluded that HCSC's strong track - 20 record of improvement and maintenance of customer-facing - 21 web portals for its individual plans is a benefit, would - 22 be a benefit of the acquisition, correct? - 23 A. Yes. - Q. What do you mean by that? - 25 A. Well, there are some tools that HCSC has and uses - 1 in its other divisions, and these are tools that are - 2 provider friendly, insurer friendly -- I'm sorry, - 3 provider friendly, broker friendly, employer friendly - 4 and one of them are these portals that make navigation - 5 easy. - 6 Q. So by customer-facing web portals, do you mean a - 7 website that people can go to and get quotes for various - 8 insurance policies sold by HCSC? - 9 A. I don't know what's all included in them. The - 10 answer is yeah, these are websites that people can - 11 contact and get some sort of information. I'm not sure - 12 what all the information is on it. - 13 Q. Have you gone to any of these websites yourself? - 14 A. I've gone to -- no, I've gone to the HCSC website - and the Montana Blue website but I haven't gone to the - 16 portals. I don't know if I can even. I didn't try but - 17 I don't know if I can. - 18 Q. So your source for that conclusion is basically - 19 interviews with HCSC people, right? - 20 A. Yeah, reinforced a tiny bit by -- well, you even - 21 heard some of it here yesterday, but by the one broker - 22 that we did talk to who thought that technology was well - 23 worth looking forward to. - 24 Q. Did you talk with the head of the agent's - 25 association in Montana? - 1 A. No. - 2 Q. But you talked to one individual broker? - 3 A. Yes. We tried to talk to three but we only got - 4 ahold of one. - 5 O. And where is he or she located? - 6 A. Billings. - 7 Q. And then you also concluded that HCSC's MEDicision - 8 care management programs bring best practices care to - 9 chronically ill patients and reduce medical expenses. - 10 Did you -- how did you come to conclude that MEDicision - 11 brought best practices? - 12 A. Well, just understanding what the software does, - 13 and that that's an understanding through interviews. - 14 Q. So again, your source for that statement is - interviews with HCSC management? - 16 A. Yes. - 17 Q. Now, you also conclude that the alliance will - 18 cause Blue Cross of Montana to pay a premium tax on its - 19 fully-insured business. How do you come to that - 20 conclusion? - 21 A. I don't think it's stated as a conclusion. It's - 22 stated as -- it's stated as if it does, then it won't -- - 23 then competition will constrain and it will be passed - 24 on. - 25 Q. Could you turn to page 7 of your Community Impact - 1 Report. It's the third bullet. And read the first - 2 sentence. - 3 A. Page 7, third bullet. Read it aloud? - 4 O. Please. - 5 A. Even though the alliance will cause Blue - 6 Cross/Blue Shield of Montana to pay a premium tax on - 7 it's fully-insured business, Blue Cross/Blue Shield of - 8 Montana will not be able to pass the tax on to its - 9 members in the form of higher premiums since Cigna and - 10 UnitedHealth already pay that tax and have it built into - 11 their already competitive premiums. - 12 Q. And I'm just asking you about the first part of - 13 that statement. This is an issue that I think you can - 14 understand many people are interested in, and so I just - 15 wonder how you came to state that even though the - 16 alliance will cause Blue Cross to pay a premium tax on - 17 it's fully-insured business, certain things would - 18 happen? - 19 A. Well, I guess maybe it comes from further - 20 understanding. That sentence probably should have said - 21 may cause because I think there's some issue about - 22 whether it does trigger or won't trigger -- will trigger - 23 or also somewhere else in this report, we talk about how - 24 it might change even if it did trigger it. - 25 Q. And did you talk to HCSC management about that? - 1 Did they tell you that they thought they would be paying - 2 a premium tax in Montana? - 3 A. I think it was HCSC management but I'm not sure, - 4 or Blue Cross of Montana. - 5 O. It was either HCSC or Blue Cross? - 6 A. One of the two. - 7 Q. Then you also talk about an agreement that Blue - 8 Cross made in its settlement of the recent New West - 9 litigation and the consequences of that being that HCSC - 10 will not sign exclusive contracts with independent - 11 brokers in Montana. Do you remember that? - 12 A. Yes. - 13 Q. Can you explain what that's all about? - 14 A. Well, it was in the settlement. My understanding - of that is that it won't sign contracts with brokers - 16 such that they only sell Blue Cross/Blue Shield of - 17 Montana; that these brokers would also sell the new New - 18 West, meaning the PacificSource version of New West once - 19 the -- once New West was broken up. - 20 Q. And your understanding is that's a provision of - 21 the settlement? - 22 A. I think it was in the settlement. - 23 O. Okay. And this is a settlement of what issue? - 24 A. I'm probably not the one to explain this to you, - 25 but the general outline is that New West sought to be - 1 taken over. The New West was an insurance entity -
2 created by I think five hospitals, five Montana - 3 hospitals, maybe some other entities as well. And they - 4 -- I believe they came to Blue Cross, asked them to take - 5 over the membership. - 6 The Department of Justice stepped in and the - 7 settlement was essentially a split where Blue Cross - 8 would take the hospital-based members that were already - 9 -- that wanted to be insured by Blue Cross of Montana - 10 and that PacificSource was brought in as a divestment - 11 buyer for the remainder of the New West lives. - 12 Q. When you say the Department of Justice stepped in, - 13 what do you mean? - 14 A. They stepped in saying that the merger troubled - them and they wanted to make sure that they could assure - 16 that competition in the future would be robust by - 17 creating a new entrant in PacificSource into Montana. - 18 They were here but they weren't here this big, this - 19 large. - 20 Q. Another potential benefit of the acquisition, - isn't it, is that there will be some money that will go - 22 to a foundation, right? - 23 A. From the New West deal? - 24 Q. No, I'm sorry, from the proposed acquisition of - 25 Blue Cross of Montana by HCSC? - 1 A. That's my understanding, yes. - 2 Q. Okay. And have you looked at any foundations in - 3 any other states that have been created as a result of - 4 convergence? - 5 A. I'm -- in California, I'm -- I don't know if I - 6 would call it a member, but I get the newsletter every - 7 day or week from the California foundation, which was - 8 created when the original formation of WellPoint in - 9 California, so sort of but not really, not in any survey - 10 sense. - 11 Q. And you also concluded that HCSC has successfully - 12 integrated Blue Cross plans in New Mexico in 2001 and - 13 Oklahoma in 2005, right? - 14 A. Yes. - 15 Q. Okay. And did you -- did you talk to anyone from - 16 Blue Cross of Montana -- of New Mexico or Oklahoma about - 17 the integration process down there? - 18 A. No. We talked with HCSC management and asked a - 19 lot of questions about it but we didn't talk to the - 20 people on the ground in those states. - 21 Q. Okay. So your source for that is -- that - 22 conclusion is HCSC management? - 23 A. Interviews, extended interviews. - 24 O. Interviews with HCSC? - 25 A. Yes, that's right. - 1 Q. And you also say that Cigna won the Montana State - 2 employee business, right? - 3 A. Yes. - 4 Q. Have you heard that Blue Cross of Montana was just - 5 a few minutes late with its application so it didn't - 6 apply to -- apply to be the service provider for the - 7 Montana business in that case? - 8 A. I did hear that that's what happened. - 9 Q. Now, you've been -- you've been an expert in - 10 several matters involving health insurance companies, - 11 right? - 12 A. Yes. - 13 Q. Okay. And one was PacifiCare-FHP? - 14 A. Yes. - 15 Q. Was this a merger? - 16 A. Yes. Acquisition, yes. - 17 Q. And who were you retained by there? - 18 A. In that case, PacifiCare. - 19 Q. And you were also involved in the Aetna-Prudential - 20 merger? - 21 A. That's correct. - 22 Q. And who were you retained by there? - 23 A. Aetna. - 24 Q. And then you were also involved in the United- - 25 PacifiCare merger? - 1 A. Yes. - 2 Q. And who was your client there? - 3 A. Well, in all these, it's counsel for these parties - 4 but it was on behalf of PacifiCare. - 5 Q. And then Cigna and Great West you were also - 6 involved in. Who were you retained by there? - 7 A. Counsel for Cigna. - 8 Q. And then also you mentioned Cigna-HealthSource. - 9 Who were you retained by there? - 10 A. Counsel for Cigna. - 11 Q. And in any of these transactions, did you conclude - 12 that the transaction could raise entry barriers? - 13 A. I don't believe entry barriers were an issue. - 14 There was some divestitures in some cities, but I don't - 15 believe there were -- I don't believe the issue was - 16 entry barriers. - 17 Q. And in any of these transactions, did you conclude - 18 that the transaction was likely to substantially lessen - 19 competition in any way? - 20 A. Well, absent the divestitures which were an issue, - 21 the answer is no, they would not substantially lessen - 22 the competition. - 23 Q. And based on our previous discussion, I quess you - 24 didn't conclude that in any of those transactions, the - 25 company's market share would be so high that it would be - 1 likely to result in increased prices? - 2 A. That would be a substantial lessening of - 3 competition. Correct, I did not conclude there would be - 4 a substantial lessening of competition - 5 Q. In any of these matters, did you conclude that - 6 there was likely to be an adverse community impact in - 7 any way? - 8 A. That was not part of the scope of my assignment. - 9 It was the antitrust review by the federal and sometimes - 10 state antitrust agencies. - 11 Q. Okay. And in your career, approximately how many - 12 health insurance mergers have you been retained in - 13 connection with? - 14 A. I don't know, a lot, many that don't go through, - 15 many that seek advice, many where we tell them they'll - 16 have problems if they try to merge. - 17 Q. A couple of dozen? - 18 A. Yes, sir. - 19 Q. A hundred? - 20 A. I don't think a hundred. Maybe. I don't think a - 21 hundred. - 22 Q. And have you ever been retained by either the - 23 federal or state government in connection with a merger? - 24 A. Yes. The State of Montana retained me for the - 25 Certificate of Public Advantage, and I worked with - 1 Attorney General Mazurek to develop a regulation for the - 2 Benefis Hospital. - 3 Q. Have -- I'm sorry. Go ahead. - 4 A. Which was the result of a merger. - 5 Q. Have you ever been retained by a state or federal - 6 government entity that was reviewing -- that was - 7 reviewing a proposed merger? - 8 A. I guess I would say that was a review of a merger - 9 as well but-- - 10 Q. Other than the Montana, the Montana issue, the - 11 Montana situation aside? - 12 A. No. People in my healthcare practice have, but I - 13 have not. - 14 MR. ANGOFF: I have no further questions. - 15 Thank you, Dr. McCarthy. - 16 THE WITNESS: Thank you. - 17 HEARING EXAMINER LEAPHART: Miss Hubbard. - 18 MS. HUBBARD: No questions, your Honor. - 19 HEARING EXAMINER LEAPHART: Mr. Kaleczyz. - MR. KALECZYZ: No. - 21 HEARING EXAMINER LEAPHART: Miss Witt? - MS. WITT: No questions, your Honor. - 23 HEARING EXAMINER LEAPHART: Any redirect? - MS. LENMARK: Just a few questions, your Honor. - 25 /// ## 1 REDIRECT EXAMINATION - 2 BY MS. LENMARK: - 3 Q. Dr. McCarthy, you were asked a number of questions - 4 about Dr. Galasso's report, and I recall your testimony - 5 being that you had not read that report; is that - 6 correct? - 7 A. That is correct. - 8 Q. And so the representations of that report were the - 9 opinions that were stated to you, you don't have any - 10 personal knowledge of; is that correct. - 11 A. I do not. - 12 Q. And your responses would have been relying upon - 13 the characterization that was provided to you in the - 14 question? - 15 A. Absolutely. - 16 Q. You were asked a series of questions about - 17 pricing, insurance pricing in other states. Is it your - 18 understanding that all states price their insurance - 19 rates and premiums in the same manner and under the same - 20 law? - 21 A. No, they do not. - 22 Q. In fact, they each state prices separately under - 23 its own state law; is that correct? - 24 A. That is correct. - 25 Q. Is it also your understanding that Montana -- that - 1 HCSC and Blue Cross/Blue Shield of Montana price in this - 2 state under Montana's regulations and laws? - 3 A. Yes. - 4 Q. And is it also the Montana experience that guides - 5 that pricing or is it national experience? - 6 A. I think it's Montana experience. That's the law - 7 they have to abide by. - 8 Q. Mr. Angoff clarified in one of his questions that - 9 EBMS was not an insurer. Do you know what type of - 10 entity EBMS is? - 11 A. My understanding is that they are a TPA, a - 12 third-party administrator, which brings together a - 13 network and in this case deals a lot with associations, - 14 which are sort of aggregations of small businesses and - 15 finds an insurance product for them or manages the - 16 insurance product for them. They usually self-insure as - 17 an association. - 18 O. And do you consider EBMS a competitor of Blue - 19 Cross/Blue Shield of Montana in your report? - 20 A. Yes, TPAs and rental networks usually work hand in - 21 hand, are definitely competitors. - 22 Q. You were asked a question about the premium tax in - 23 Montana and were clarifying the report about whether - 24 there was a certainty that it would -- would retain -- - 25 HCSC would be paying the premium tax or not. And would - 1 you tell me again your clarification about that - 2 statement. - 3 A. Well, I think probably I shouldn't have said will. - 4 It should have said may. But other than that, it was - 5 our understanding and has always been my understanding - 6 that it may or may not happen, it may or may not change - 7 even if it does happen for some short period of time. - 8 Q. And would the result of whether it does pay a - 9 premium tax or not pay a premium tax change the ultimate - 10 conclusions of your report? - 11 A. No, not at all. - 12 Q. In that series of questioning, you were asked - 13 where you got your information. And I believe I heard - 14 your statement to be, your response to be that you - 15 received that from HCSC. Your footnote reflects that - 16 the information came from Blue Cross/Blue Shield of - 17 Montana. Do you recall information, certain information - 18 that could resolve that discrepancy? - 19 A. If I cited it in the -- my memory is wrong then. - 20 Whatever I cited in the paper would be the right - 21 reference. - 22 Q. When you were discussing the successful - 23 integrations that HCSC has managed in other states, you - 24 indicated that you got your information from HCSC. When - 25 you stated that, did you mean
that those conclusions - 1 were dictated to you by HCSC or were those conclusions - 2 inferred from information you obtained in the - 3 interviews? - 4 A. Certainly, the latter was what I tried to say. - 5 These were extensive interviews where we probed a lot of - 6 things. - 7 Q. And finally, Dr. McCarthy, you talked about the - 8 loss of the State of Montana contract that Blue - 9 Cross/Blue Shield lost the bid on just recently. And it - 10 was pointed out that that was a result of a delay in - 11 filing the application. Does the fact that the loss of - 12 that contract happened as a result of the delay change - 13 your conclusions about the competitive market in Montana - 14 and the effect of that competition on Blue Cross and - 15 Blue Shield of Montana? - 16 A. No, it does not -- it's not -- I don't know - 17 whether Cigna would have won the contract anyway. I - 18 just know what I learned was that the Blue Cross - 19 proposal was not accepted. - 20 MS. LENMARK: I have no other questions, your - 21 Honor. - 22 HEARING EXAMINER LEAPHART: Thank you. Further - 23 cross? - 24 BY MR. ANGOFF: Just a minor point or two - 25 /// ## 1 RECROSS-EXAMINATION - 2 BY MR. ANGOFF: - 3 Q. It's not the case, was it, that Blue Cross's - 4 proposal wasn't accepted, it's the case that Blue Cross - 5 did not make the proposal because it's too late, right? - 6 A. And that's what I meant, it was not accepted as in - 7 received. I think we're probably saying the same thing. - 8 Q. I think we probably are. Can we agree that Blue - 9 Cross did not submit a proposal? - 10 A. In effect, they did not submit a proposal because - it was not accepted as timely by the State. - 12 Q. Very good. Thank you. - 13 And then secondly, EBMS is not a competitor in the - 14 individual market, is it? - 15 A. I don't believe it's in the individual market. - 16 No, TPAs usually are not. - 17 Q. It couldn't be a competitor in the individual - 18 market because it's a TPA, right? - 19 A. You would have to find somebody to bear the risk - 20 of the insurance. - 21 Q. And you can't do that in Montana? - 22 A. I've never heard of aggregations of individuals as - 23 the way small groups and employers are aggregated. - MR. ANGOFF: Nothing further. - 25 HEARING EXAMINER LEAPHART: Miss Hubbard? - 1 MS. HUBBARD: No, your Honor. - 2 HEARING EXAMINER LEAPHART: No further - 3 questions? - 4 MS. LENMARK: No, your Honor. - 5 HEARING EXAMINER LEAPHART: You may step down. - 6 Call your next witness. - 7 MS. LENMARK: Your Honor, the parties have had - 8 a discussion and have come to an agreement that it might - 9 be more convenient for the experts to take Dr. Tardiff's - 10 testimony now, and so the State will be calling Dr. - 11 Tardiff. - 12 HEARING EXAMINER LEAPHART: Okay. Mr. - 13 Laslovich. - MR. LASLOVICH: Yes, your Honor, the State - 15 calls Dr. Timothy Tardiff. - 16 HEARING EXAMINER LEAPHART: Good morning. - 17 THE WITNESS: Good morning. - 18 TIMOTHY J. TARDIFF, Ph.D., - 19 a witness, after having been first duly sworn, testified - 20 upon his oath as follows: - 21 DIRECT EXAMINATION - 22 BY MR. LASLOVICH: - 23 Q. Dr. Tardiff, good morning. - 24 A. Good morning, Mr. Laslovich. - 25 Q. Will you state and spell your last name for the - 1 record, please. - 2 A. My name is Timothy J. Tardiff, and my last name is - 3 spelled T-A-R-D-I-F-F. - 4 MR. LASLOVICH: Your Honor, if I may approach. - 5 HEARING EXAMINER LEAPHART: Yes. - 6 Q. (By Mr. Laslovich) Dr. Tardiff, I've handed you - 7 your Prefiled Testimony. Do you recognize that? - 8 A. Yes. - 9 Q. Have you had a chance to go through it? - 10 A. In preparing it, yes. - 11 Q. Do you affirm that that, in fact, is your prefiled - 12 direct testimony? - 13 A. Yes. - 14 Q. Thank you, sir. - MR. LASLOVICH: Your Honor, we would pass the - 16 witness. - 17 HEARING EXAMINER LEAPHART: Cross-examination. - 18 MS. LENMARK: We have no cross-examination. - 19 HEARING EXAMINER LEAPHART: No need for - 20 redirect. - MS. HUBBARD: No questions, your Honor. - 22 HEARING EXAMINER LEAPHART: Mr. Tardiff, you - 23 may step down. - 24 THE WITNESS: Thank you, your Honor. - 25 HEARING EXAMINER LEAPHART: Back to the - 1 Applicant. Is that your agreement as far as the order - 2 of witnesses? - 3 MS. WITT: We need to do a little chair - 4 shifting, your Honor. - 5 HEARING EXAMINER LEAPHART: Okay. - 6 MR. KALECZYZ: Thank you, your Honor. - We call as the next witness Colleen Reitan. - 8 HEARING EXAMINER LEAPHART: Good morning. - 9 THE WITNESS: Good morning. - 10 COLLEEN REITAN, - 11 a witness, after having been first duly sworn, testified - 12 upon her oath as follows: - 13 DIRECT EXAMINATION - 14 BY MR. KALECZYZ: - 15 Q. Good morning. - 16 A. Good morning. - 17 Q. Would you state for the record your name and your - 18 position with HCSC. - 19 A. My name is Colleen Reitan and I am Executive Vice - 20 President and Chief Operating Officer of HCSC. - 21 MR. KALECZYZ: If I may approach the witness, - 22 your Honor. - 23 HEARING EXAMINER LEAPHART: Yes. - 24 Q. (By Mr. Kaleczyz) And Miss Reitan, what I handed - 25 you, is that your Prefiled Testimony dated March 5, 2013 - 1 in this matter? - 2 A. Yes, it is. - 3 Q. And you adopt that as part of your testimony in - 4 this matter today? - 5 A. Yes, I do. - 6 Q. Just a few other questions for you to supplement - 7 your testimony, if I may. Would you explain to Justice - 8 Leaphart briefly what generally your duties are as the - 9 Chief Operating Officer at HCSC. - 10 A. As Chief Operating Officer, I am responsible for - 11 our Financial Services Division, our Information - 12 Technology Group, our Service and Claim operation, our - 13 management of overall project control, things like that, - 14 that Mr. Kadela spoke yesterday, and our Data and - 15 Analytics Group and we have a Government Programs - 16 Division that reports to me. - 17 Q. And as part of your responsibilities and as the - 18 Chief Operating Officer, did you authorize on behalf of - 19 HCSC the entering into the stipulation with the Attorney - 20 General and Blue Cross/Blue Shield that was introduced - 21 into evidence yesterday as Exhibit 9 concerning the - 22 purchase price, remaining as a not for profit - 23 corporation and matters related to possible additional - 24 employees in Great Falls? - 25 A. Yes, I did. - 1 Q. And you're aware that the stipulated purchase - 2 price in Exhibit 9 is \$40.2 million? - 3 A. Yes, I am. - 4 Q. And could you explain briefly why you agreed that - 5 HCSC would make a good faith commitment to remain a not - 6 for profit corporation for the next five years? - 7 A. Well, certainly, the Judge heard Mr. Smith talk - 8 yesterday about his experience with the organization - 9 over 20 years, and our commitment to and devotion to the - 10 non-investor owned approach to managing it and running - 11 Blue Cross/Blue Shield plans, and I think I would be - 12 hard-pressed to add any more eloquence to what he said - 13 as to what that means to our employees. And that is - 14 certainly something that I support personally and our - 15 board supports, so it felt like it was a reasonable - 16 thing for us to agree to for that period. - 17 Q. And in the stipulation that you agreed to - 18 yesterday, one of the contingencies is that the - 19 Commissioner of Securities and Insurance either approve - 20 the transaction or provide to the Attorney General and - 21 to the Applicants a commitment of that approval that is - 22 acceptable to the Applicants by March 30th, 2013. You - 23 recall that? - 24 A. Yes, I do. - 25 Q. And that contingency, in fact, does affect whether - 1 additional employees may be added in the call center in - 2 Great Falls? - 3 A. Correct. - 4 Q. In your prefiled testimony, you made reference to - 5 a February date and here we've talked about a March - 6 date. Could you explain to Justice Leaphart what those - 7 two dates were all about and why the March 30th day is - 8 now relevant? - 9 A. As we've began the process of considering this - 10 alliance with the Montana plan, one of the important - 11 parts of the way we operate is we put workforces in the - 12 states that we do business. And we also happen to be - dealing with, at the same time, the preparation for the - 14 changes that are coming from the Affordable Care Act. - The open enrollment period begins October 1st of - 16 this year. And we happen to operate in two of the - 17 largest states in the country in Illinois and Texas, and - 18 they happen to have significant number of uninsured - 19 individuals, so we're making investments in order to be - 20 able to respond to that market. And we need additional - 21 workforce to help us support that. - 22 So the timeline we're really dealing with is that - 23 October 1st open enrollment period, and in order to do - 24 that and to move my workforce around, I really need this - 25 provider services center to be up and running by August. - 1 And so we simply backed the dates up from August to say - when do we really need to know that we've got work - 3 underway or accomplish that change. - 4 And I've been -- and originally, it was February. - 5 The objective, I'm trying to be as flexible as I - 6 possibly can and still be able to put a workforce in - 7 Montana. So I've been pushing our teams as to how late - 8 we can go in that process, and we're getting to a point - 9 of no return by the end of March with the issue. - 10 Q. Now, one of the public witnesses that appeared - 11 yesterday was from Great Falls Development Authority. - 12 Were you present in the courtroom during his testimony? - 13 A. Yes, I was. - 14 O. And he testified that sometime in -- on or about - 15 October 2, 2012, he was contacted concerning what he - later learned to be was the possibility of an HCSC call - 17 center being placed in Great Falls. Do you remember - 18 that? - 19 A. Yes, I do. - 20 Q. And you did not sign the APA until sometime in - 21 November of 2012; is that correct? - 22 A. Correct. - 23 Q. Why were you involved
in looking at a call center - 24 prior to the time you had executed the purchase - 25 agreement with Blue Cross/Blue Shield of Montana? - 1 A. Well, as I mentioned, part of our model is to put - 2 workforces in the states that we do business. Today, I - 3 have my team, call center claims operations centers in - 4 our four states, and so as part of us thinking about - 5 entering into this at the purchase agreement, we wanted - 6 to make sure we understood the workforce and the - 7 economic conditions in the state of Montana before - 8 signing that, and we were satisfied with what we - 9 learned. - 10 Q. A few further questions, Miss Reitan. Yesterday, - 11 did you also authorize that HCSC become a signatory to a - second stipulation with Blue Cross/Blue Shield and the - 13 Attorney General? - 14 A. Yes, I did. - MR. KALECZYZ: May I approach the witness, - 16 please, your Honor? - 17 HEARING EXAMINER LEAPHART: Yes - 18 O. (By Mr. Kaleczyz) Miss Reitan, is this, what's - 19 been marked as Exhibit 10, is this a copy of the - 20 stipulation that you had authorized be executed on - 21 behalf of HCSC? - 22 A. Yes. - 23 MR. KALECZYZ: I would move the admission of - 24 Exhibit 10, your Honor. - 25 HEARING EXAMINER LEAPHART: Any objection? - 1 MR. LASLOVICH: No, your Honor. - 2 HEARING EXAMINER LEAPHART: It's admitted. - MR. KALECZYZ: With that, your Honor, we -- I - 4 would have no further questions and we would pass the - 5 witness for cross-examination. - 6 HEARING EXAMINER LEAPHART: Thank you. - 7 Mr. Laslovich. - 8 Oh, sorry. Mr. Angoff. - 9 MR. ANGOFF: You were complimenting me, your - 10 Honor. - 11 CROSS-EXAMINATION - 12 BY MR. ANGOFF: - 13 Q. Good morning, Miss Reitan. - 14 A. Good morning. - 15 Q. You used to work for Blue Cross of Minnesota, - 16 right? - 17 A. Yes, I did. - 18 O. For how long? - 19 A. I started there in 1983 and ended as the Chief - 20 Operating Officer. I came to HCSC in 2008. - 21 Q. And what did you start as at Blue Cross of - 22 Minnesota? - 23 A. I actually started in sales. - 24 Q. And then what happened? - 25 A. And then I went to work as a provider relations - 1 negotiator. - 2 Q. And then what was your next job after that at Blue - 3 Cross in Minnesota? - 4 A. I think at that point -- this is 33 years, right, - 5 or more -- I left to go to graduate school. And then I - 6 was hired back by Blue Cross and worked for a number - 7 more years in their product development and product - 8 management area. And then I actually had children and - 9 was hired to work part-time for a surgical center, and - 10 then I went back. - 11 Q. And ended up as the President? - 12 A. I did. - 13 Q. And then did HCSC steal you away? - 14 A. Actually, at the time, I had an opportunity -- I - 15 was being pursued by both United Healthcare and HCSC. - 16 It was the fourth time I had been approached by United - 17 Healthcare, which is a publicly-traded company and it's - 18 just not in my core to do that, so I was very happy to - 19 go to HCSC. - 20 Q. Now, at Blue Cross of Minnesota, while you were - 21 there, did Blue Cross of Minnesota ever community rate? - 22 A. You know, I was not accountable for any of the - 23 underwriting and actuarial functions so I can't answer - 24 that. I don't believe so but I can't answer with any - 25 great confidence. - 1 Q. Do you know whether they were ever the insurer of - 2 last resort in Minnesota? That is, do you know if they - 3 ever had a guaranteed issued product in Minnesota? - 4 A. I know that the small group requirements required - 5 quarantee issue. - 6 Q. Just for the small group market? - 7 A. I don't believe that Minnesota had a guarantee - 8 issue requirement in the individual market except for - 9 the temporary policy and some in the small group market - 10 were. - 11 Q. And was Blue Cross of Minnesota the administrator - 12 for the Minnesota high-risk pool? - 13 A. Yes, it was for most of my tenure, but the last - 14 few years, it was not. - 15 Q. And were you responsible for that? Well, if you - 16 were President, I guess you must have been. - 17 A. I mean, I had a lot of responsibilities. - 18 Q. I'll withdraw the question. - 19 Do you know while you were at Blue Cross of - 20 Minnesota during any time, any part of your tenure, did - 21 Blue Cross of Minnesota have looser underwriting - 22 standards than the other carriers in the market? - 23 A. I sure couldn't answer your questions. I don't - 24 know. - 25 Q. And do you know whether they had more compressed - 1 rating rules? - 2 A. Than whom? - 3 Q. Than its competitors. Do you know whether - 4 Minnesota -- for example, do you know whether Blue Cross - of Minnesota would not charge older people more than -- - 6 as much more than younger people as its competitors? - 7 A. No. As a matter of practice, as long as I've been - 8 in this business, having a level playing field, so all - 9 competitors are approaching the market rating on the - 10 same level playing field is very much the long-term - interest of the market. And as long as I've been in - 12 this business at the organizations I've worked for have - 13 always strived for that. - 14 Q. So as far as you know then, Blue Cross of - 15 Minnesota didn't do -- didn't have more -- less -- - 16 didn't have more compressed rates than its competitors? - 17 A. Again, I think you're asking the wrong person. I - 18 really can't answer that question with a great deal of - 19 confidence. - 20 Q. Did Blue Cross of Minnesota have a target - 21 underwriting profit or loss each year while you were - 22 there? - 23 A. You know, I think the target -- concept of target - is fascinating to me because both there and at HCSC, the - 25 rating occurs very much in granular levels; that that - 1 rolls up into a business plan. Often, the overall - 2 business plan has an overall objective of its necessary - 3 margin in order to maintain its reserves or grow - 4 reserves or invest in the future, and it was a similar - 5 approach in Minnesota as it is to -- at HCSC. - 6 Q. So then at Blue Cross of Minnesota, then if there - 7 was an overall business plan -- is that what you called - 8 it? - 9 A. Yes. - 10 Q. Okay. And was there a -- whether you call it a - 11 target or a goal, was there a level of underwriting - 12 profit that Blue Cross of Minnesota wished to obtain? - 13 A. Again, it was typically at the net income level. - 14 So underwriting is one element, but there are other - 15 elements, whether it's through subsidiaries or - 16 investment earnings, all aimed at a net gain after tax, - 17 again to allow you to replenish your reserves or invest - in your company for the future. - 19 Q. And Blue Cross of Minnesota then did have a target - 20 net gain? - 21 A. It was an outgrowth of the business conditions at - 22 the time and depended a great deal on what you were - 23 trying to accomplish, so every year was a little - 24 different as a result of those factors. - 25 Q. Okay. And so in the last few years you were - 1 there, what was your target net gain? - 2 MR. KALECZYZ: Your Honor-- - 3 THE WITNESS: I don't recall. - 4 MR. KALECZYZ: Your Honor, excuse me. - 5 Excuse me, Mr. Angoff. I'm not sure what the - 6 relevance of all of this examination concerning - 7 Minnesota Blue Cross plans from several years ago is at - 8 this point. Your Honor, we'll let it go on for a while - 9 but we'll object to the relevancy. - 10 MR. ANGOFF: I'll move on, your Honor. - 11 HEARING EXAMINER LEAPHART: All right. Thank - 12 you. - 13 Q. (By Mr. Angoff) You're now with HCSC? - 14 A. Correct. - 15 Q. And you're now -- and what's your current position - 16 with HCSC? - 17 A. Executive Vice President, Chief Operating Officer. - 18 Q. And when you first came to HCSC, your title was a - 19 little different, wasn't it? - 20 A. Right. - 21 Q. And what was that? - 22 A. It was Executive Vice President of Information -- - 23 or Internal Operations and Financial Services. - 24 Q. Okay. And then is your current title simply a - 25 change in title or additional responsibilities, too? - 1 A. There are additional responsibilities and a change - 2 in title. - 3 Q. Okay. And so what were your responsibilities when - 4 you first came to HCSC? - 5 A. All the things I had mentioned earlier except for - 6 I did not have the analytic function and I also didn't - 7 have the Government Programs Group. - 8 Q. Okay. And now as Chief Operating Officer, you - 9 oversee many things, obviously. Maybe a better way to - 10 do it would be to talk about the things that you don't - 11 oversee. But financial reporting is one you do have? - 12 A. Correct. - 13 Q. Underwriting? - 14 A. Correct. - 15 O. And the actuaries? - 16 A. Yes. - 17 Q. And compliance? - 18 A. No. - 19 Q. Provider relations? - 20 A. No. - 21 Q. Agent relations? - 22 A. No. - 23 Q. Government relations? - 24 A. No. - 25 Q. But financial, underwriting and actuarial? - 1 A. They report to the Chief Financial Officer, who - 2 reports directly to me. - 3 Q. All right. So you're familiar then with the - 4 filing of HCSC's annual statements? - 5 A. I know that we file annual statements, yes. - 6 Q. And you don't prepare them yourself? - 7 A. No, and I don't sign them either. - 8 Q. But the people -- but you are -- but the people - 9 who prepare them and do sign them are reporting either - 10 directly or indirectly to you? - 11 A. Correct. - 12 Q. And you're generally familiar with annual - 13 statements? - 14 A. Generally. I love them. - 15 Q. You've read an annual statement? - 16 A. I have read parts of annual statements. - 17 Q. Do you file the annual statement with the NAIC? - 18 A. I don't know the answer. I know we do file it - 19 with the State of Illinois. - 20 Q. And do you know, is there just one HCSC's annual - 21 statement that's filed with each of the states in which - 22 you own a Blue Cross plan or are they different HCSC - 23 annual statements filed in different states? - 24 A. You can imagine because of the broad - 25 accountability I have and the
responsibilities of the - 1 Chief Financial Officer, I can't answer that question - 2 with any degree of specificity - 3 Q. So you-- - 4 A. I don't know. - 5 I don't know. - 6 Q. So it might be the case that there are different - 7 -- as far as you know, it might be the case that there - 8 are different HCSC statements, annual -- there's a - 9 different HCSC statement filed in New Mexico? - 10 A. I'm not saying that and no, I don't know. - 11 Q. You have no idea? - 12 A. I don't know. - 13 Q. Are you familiar with the Department of Health and - 14 Human Services medical loss ratio? - 15 A. Yes, I am familiar with the medical loss ratio - 16 being a requirement. - 17 Q. And do you know whether HCSC has filed data with - 18 the Department of Health and Human Services regarding - 19 its medical loss ratio for 2011? - 20 A. If it's required, I'm sure we have. - 21 Q. And do you know whether HCSC has met the HC -- the - 22 MLR threshold specified in the HHS medical loss ratio - 23 for all its business? - 24 A. Are you talking about 2011? - 25 Q. I'm sorry, can you-- - 1 A. Are you talking about 2011? - 2 Q. For 2011, correct? - 3 A. We have 12 rating areas so we operate in 4 states - 4 and there are 3 thresholds of this medical loss ratio - 5 rebate requirement, so we have basically 12 situations - 6 and in 9 of the 12, we did not pay any rebates but in 3 - 7 of the 12 areas we did in 2011. - 8 Q. And do you know what states and what markets, - 9 though, you did pay a rebate in? - 10 A. My recollection is that in Texas, the individual - 11 market we did, and in Oklahoma was the individual and - 12 small group market I believe. - 13 Q. Okay. And do you know what medical loss ratio you - 14 targeted in those states in which you ended up paying a - 15 rebate? - 16 A. You know, since the new requirements to rebate any - 17 dollars that aren't at those MLR threshold levels have - 18 gone into effect, our goal is to rate right around the - 19 threshold so either 80 percent for the individual and - 20 the small group or the 85 percent for the group size. - Now, we're in a transition period. Dr. McCarthy - 22 referred to the one coming, but we're in one now and so - 23 it sometimes takes a little while to transition which is - 24 why the example from Texas, the individual market had a - 25 lower medical loss ratio prior to this new rebate - 1 requirement, and we've been gradually trying to increase - 2 it but the objective was to get it as close as it - 3 possibly could be to those medical loss ratios with the - 4 rebate. - 5 Q. Do you know approximately how much you had to - 6 rebate for the year 2011? - 7 A. I don't recall the exact amount and it varies - 8 quite a bit per person. I would have to go back and - 9 look it up. I don't remember the exact amount. - 10 O. Could it be close to a hundred million? - 11 A. I don't think it was -- it was somewhere -- it was - 12 somewhere between 85 and 95 I believe, but I don't know - 13 the exact number. - 14 Q. And do you expect to pay a rebate in -- for the - 15 year 2012; do you know? - 16 A. You know, because the rebate rule allows this kind - 17 of what's called a three-month run out of your claims - 18 expense, we don't know for certain but we're - 19 anticipating we will be facing -- we will be providing - 20 another rebate in Texas, again, because Texas - 21 individuals have taken up a little bit of time to get - 22 that medical loss ratio up. - 23 O. But not in the other states? - 24 A. I don't know for certain. I believe there are - 25 probably one or two other segments but again, there's a - 1 couple more months of claim run out that occurs before - 2 we know for certain. - 3 Q. Do you know why that is that you're paying -- are - 4 you paying or you did pay a rebate in Texas and you - 5 think you might in 2012, but in the other states in - 6 general, you haven't and you don't expect to? - 7 A. Because we didn't -- because the medical loss - 8 ratio was either at or above the 80 percent for the - 9 individual and the small market or 85 percent for the - 10 group market. - 11 Q. In the states in which you didn't pay the rebate? - 12 A. Right. - 13 Q. In Texas, it was below that? - 14 A. Slightly below that. - 15 Q. You don't file a 10-K with the SEC, right? - 16 A. We are not a publicly-traded company, so no, we - 17 don't. - 18 O. But is there an HCSC annual report? - 19 A. We have our statutory statements that are filed - 20 with the regulators, correct. - 21 Q. There's the annual statement-- - 22 A. Correct. - 23 Q. --which we're talking about? - 24 But does HCSC also publish any type of annual report - 25 which it makes available to the public or its members? - 1 A. Our annual statement is our public information and - 2 it's available because it's public information. - 3 Q. Okay. But there's no HCSC report with pictures - 4 and graphs and four colors that's like a 10-K type - 5 annual report? - 6 A. We do annual reports of our community impact and - 7 things like that, certainly. - 8 Q. I'm sorry, I'm a little hard of hearing-- - 9 A. I'm sorry. - 10 Q. --so could you speak up a little bit. - 11 A. I feel like I'm talking loud. - 12 Q. It's not your fault. It's my fault. - So you said there are certain reports. What type of - 14 reports? - 15 A. They're like community giving reports, things like - 16 that, annual reports. - 17 Q. But nothing would be like an annual report that - 18 would be -- that is in effect a 10-K? - 19 A. We don't file 10-Ks because we're not a - 20 publicly-traded company. - 21 Q. But are you familiar with the annual reports that - 22 publicly-traded companies file? - 23 A. Certainly. - 24 Q. Okay. And does HCSC publish anything in the - 25 nature of that type of report? - 1 A. Our annual statement which goes to the regulators - 2 which is public information. - 3 Q. The annual statement-- - 4 A. Yes. - 5 Q. --being the annual statement that we initially - 6 talked about-- - 7 A. Yes. - 8 Q. --that's filed with the regulators? - 9 A. Yes. - 10 Q. Are you familiar with financial examinations - 11 performed by state departments of insurance? - 12 A. Certainly. - 13 Q. Okay. And so are you examined regularly by the -- - 14 is HCSC examined regularly by the Illinois Department of - 15 Insurance? - 16 A. Yes, we are. - 17 Q. And how frequently? - 18 A. Again, I'm not 100 percent sure but I know they do - 19 at least three year periods, and it often takes them a - 20 year to do three years so it feels like they're there - 21 quite often. - 22 Q. Sure. It feels like they work there. But the - 23 people who work with the state insurance departments on - 24 those reports, do they report either directly or - 25 indirectly to you? - 1 A. Typically, they're managed by our compliance - 2 organization. They do not report to me, no. - 3 Q. And do you know, are you examined by the other - 4 three states in which you do business? - 5 A. I don't know the answer to that question. - 6 Q. And do you know whether you're examined by any - 7 other states? - 8 A. Other states? - 9 Q. Other states than the four in which you-- - 10 A. I don't know the answer to that. - 11 Q. And do you play any role in connection with these - 12 examinations? - 13 A. I can be -- I've been interviewed, certainly, by - 14 the examiners. - 15 Q. Now, HCSC prepares a financial plan each year, - 16 correct? - 17 A. Right. - 18 Q. And are you involved in the preparation of that? - 19 A. I am. - 20 Q. I'm sorry? - 21 A. Yes, I am. I'm sorry. - 22 Q. And what is your involvement? - 23 A. Reviewing the assumptions that go into it, - 24 thinking through the investments and the objectives that - 25 the organization has for the coming year and then - 1 understanding kind of the reasonableness of the plan. - 2 And then my team presents it to our board for their - 3 approval. - 4 Q. Okay. And this plan includes a budget for - 5 operating expenses, I would assume? - 6 A. Yes. - 7 Q. And it includes projected investment returns? - 8 A. Yes. - 9 Q. Okay. And projected taxes? - 10 A. Yes. - 11 Q. Okay. And projected underwriting gain? - 12 A. Enrollment, underwriting gain, change in business, - 13 all kinds -- it's just lots of assumptions, yes. - 14 Q. And so for your most recent financial plan, I - 15 guess that would be for the year 2013? - 16 A. Correct. - 17 Q. So what was your projected underwriting gain in - 18 that financial plan? - 19 A. You know, I don't recall the underwriting gain. I - 20 do recall the net gain after tax which was about \$650 - 21 million. - 22 Q. Your projected net gain after tax was \$650 - 23 million? - 24 A. Right. - 25 Q. That is substantially less, isn't it, than your - 1 actual net gain for 2012, isn't it? - 2 A. Correct. - 3 Q. And so why do you project that it would be less? - 4 A. The biggest reason is the preparation for the - 5 Affordable Care Act and investments that the company - 6 needs to make in order to be prepared. - 7 Q. Okay. And as a percentage of premium, what - 8 underwriting gain would you project in your 2012 - 9 financial plan? - 10 A. I believe that is something under one percent. - 11 Q. For 2013, your projected underwriting gain was-- - 12 A. I'm sorry, the projected net gain after tax is - 13 something under one percent. - 14 Q. Right. And my question is, what was your - 15 projected underwriting gain? - 16 A. I don't recall the percentage. - 17 Q. It was more than one percent, though, wasn't it? - 18 A. Typically, yes, if you have investment income and - 19 other subsidiary and you have to pay taxes, because of - 20 taxes, your net is going to be less than what your - 21 underwriting gain will be. - 22 Q. And in your financial plan, is there also a - 23 projected surplus? - 24 A. It's a result of the underwriting gain and the - 25 estimation of your enrollment changes so it's not really - 1 a projection, it's more of a resulting measure. - 2 Q. Okay. And so what was your estimated surplus in - 3 your most recent financial plan? - 4 A. You know,
I don't recall but I will tell you at - 5 650 -- at 650 million, it would be approximate to a - 6 reduction in our surplus. As you grow your insured - 7 business and claims expense go up, we have to earn close - 8 to a billion dollars a year to stay even at the RBC - 9 level of the previous year, so at 650, it would have - 10 been a drop in the RBC level. - 11 Q. Say that again. You've got to earn close to a - 12 billion dollars a year? - 13 A. To stay even. - 14 Q. To keep your surplus level? - 15 A. Yes, because we're a very big company. - 16 Q. And do you -- you've just got one big amount of - 17 surplus, right? Surplus isn't allocated to each of your - 18 four states, is it? - 19 A. Correct. - 20 Q. Have any of the state insurance departments asked - 21 you to allocate surplus to their states? - 22 A. I don't know the answer to that question. - 23 Q. You've never heard any discussion of that issue? - 24 A. No. Again, I haven't. It doesn't mean it hasn't - 25 been asked. I'm saying I don't know the answer to that - 1 question. - 2 Q. And you have a projected underwriting gain by - 3 state? - 4 A. Yes, we do. - 5 Q. Okay. And what was that -- what were your - 6 projected underwriting gains by state in 2012? - 7 A. 2012 or '13? - 8 Q. First 2012. - 9 A. I don't recall the projection, but they do vary - 10 significantly because our states are quite different in - 11 their makeup of their business, their size. We - 12 typically have underwriting gains in Illinois, - 13 underwriting gain estimates or projections in Illinois - 14 and Texas that are in the, you know, in Illinois a - 15 couple hundred million and Texas, it's maybe less than - 16 that. In new Mexico, because it's a small plan, we - 17 often project either break even or loss situations. And - 18 Oklahoma has changed a bit over the years as they grow. - MR. KALECZYZ: Your Honor, with this line of - 20 questioning, I don't know, but it sounds like we may be - 21 getting into confidential and proprietary information - 22 with respect to the projections and budgets for future - 23 years. Miss Reitan is probably in a better position - than I to ultimately make that determination, but if, in - 25 fact, we are headed in that direction, we would ask that - 1 you close that part of the proceedings. - 2 HEARING EXAMINER LEAPHART: Would you like to - 3 take a break and prepare-- - 4 MR. KALECZYZ: I would appreciate that. - 5 HEARING EXAMINER LEAPHART: --that aspect? - 6 MR. KALECZYZ: Yes, I would, please. - 7 HEARING EXAMINER LEAPHART: Let's take a - 8 10-minute break. - 9 (Whereupon, a brief recess was taken.) - 10 HEARING EXAMINER LEAPHART: Let's reconvene. - MR. KALECZYZ: Your Honor, during the break, - 12 Mr. Angoff and I conferred about the line of questioning - 13 that he is moving toward and we've agreed that for - 14 purposes of the immediate line of questioning, there is - 15 confidential and proprietary information in the view of - 16 HCSC, and we would ask that the room be cleared as it - 17 was yesterday, the same stipulation in effect as - 18 yesterday. - 19 MR. ANGOFF: And the principle, your Honor, is - 20 this, for forecasts, the position HCSC is taking is that - 21 that should be confidential, which for purposes of this - 22 hearing, we agree to. We do not want that to be taken - 23 by anyone as our -- as any -- as our acceding to the - 24 position it really is trade secret. - 25 HEARING EXAMINER LEAPHART: The same - 1 understanding we had yesterday? - 2 MR. ANGOFF: Yes, sir. But the things that - 3 aren't -- aren't forecasts, those aren't confidential - 4 and I've got one question that doesn't involve the - 5 forecast and then a series that do involve the forecast. - 6 So can we go ahead with the one question? - 7 HEARING EXAMINER LEAPHART: You're okay with - 8 the non-forecast? - 9 MR. KALECZYZ: As long as Mr. Angoff is asking - 10 questions about actual performance, we don't have any - 11 problem with that. When he is asking for either - 12 forecasts for 2013, 2014, or alternatively, if he's - 13 asking, for example, what was forecasted in 2011 for - 14 your 2012 financials, that, again, we would have an - 15 issue with. And so even if it's forecasts that were - 16 made in prior years, we would ask that that be sealed. - 17 Questions about actual performance, we don't have a - 18 problem with. - 19 HEARING EXAMINER LEAPHART: Did you have some - 20 question as to actual? You can proceed with those. - MR. ANGOFF: Just one. - 22 Q. (By Mr. Angoff) Miss Reitan, we talked about a - 23 surplus, an allocated surplus to different states, and I - 24 forget exactly where we were but I wanted to know - 25 whether any insurance commissioners had asked HCSC to - 1 allocate surplus to their states, and I forget what your - 2 answer was? - 3 A. I don't believe so but I don't know for certain. - 4 Q. Okay. - 5 MR. ANGOFF: Your Honor, may I have this - 6 marked? - 7 HEARING EXAMINER LEAPHART: Yes, you may. - 8 Q. (By Mr. Angoff) Miss Reitan, I've handed you - 9 what's been marked as Commissioner's Exhibit B for - 10 identification and ask whether you can identify it? - 11 A. This is the -- are the minutes from the December - 12 9th board meeting of HCSC. - MR. KALECZYZ: Excuse me, your Honor, this - 14 document, as it indicates on the face of it is - 15 confidential and proprietary information. To the extent - 16 that Mr. Angoff is going to ask any questions about - 17 that, I think we've now reached a point in the - 18 proceedings where they should be closed to the public - 19 pursuant to the agreements we had yesterday and - 20 discussed a few minutes ago. - MR. ANGOFF: That's fine with us, your Honor. - 22 I just would first like to move what has been marked as - 23 Commissioner's Exhibit B into evidence as Commissioner's - 24 Exhibit B. - 25 HEARING EXAMINER LEAPHART: Is there any - 1 objections to Commissioner's Exhibit B? - 2 MR. KALECZYZ: We have no objection, your - 3 Honor, provided that, again, this exhibit be sealed - 4 along with the testimony that I think Mr. Angoff is - 5 about to elicit. - 6 HEARING EXAMINER LEAPHART: Any objection from - 7 the Attorney General's Office? - 8 MS. HUBBARD: None, your Honor. - 9 HEARING EXAMINER LEAPHART: It's admitted. So - 10 pursuant to that stipulation, at this point, I would ask - 11 that everybody other than the attorneys involved in this - 12 matter please retire to the lobby and that the doors be - 13 closed. - 14 (Whereupon, a portion of the proceedings were - 15 sealed.) - 16 (Whereupon the following proceedings were held in - 17 the presence of the Public.) - 18 HEARING EXAMINER LEAPHART: Let the record - 19 reflect that the public has been invited back into the - 20 courtroom and are present for any further examination. - 21 MR. ANGOFF: Thank you, your Honor. - 22 CROSS-EXAMINATION (Cont.) - 23 BY MR. ANGOFF: - 24 Q. Miss Reitan, you're in charge -- did you say - 25 you're in charge of the team which is negotiating the - 1 terms of the transaction between HCSC and Blue Cross of - 2 Montana? - 3 A. Yes, I am. - 4 Q. Okay. And you are one of the people, weren't you, - 5 that met with Blue Cross of Montana people on June 11th - 6 in Three Forks, Montana, right? - 7 A. Yes, I was there. - 8 Q. And what did you understand the purpose of that - 9 meeting to be? - 10 A. I understand the purpose was for the Board of - 11 Directors of the Montana plan to talk to us and - 12 potentially other Blue Cross plans about their interest - in a possible alliance. - 14 Q. And did you know that Blue Cross -- did you think - 15 that Blue Cross of Montana was meeting with any other - 16 companies at about the same time? - 17 A. We were not told that directly but we guessed that - 18 that was the case as well. - 19 Q. Did you think that there was more than one company - 20 involved? - 21 A. I knew there was definitely at least one more. It - 22 could have been more than that. - 23 Q. And did you think that the other company was the - 24 company that we referred to in this proceeding as - 25 Company X? - 1 A. I have no way of answering that. - 2 Q. You don't know who Company X is? - 3 A. I'm not a hundred percent sure, and I don't know. - 4 Q. Now, there were several issues to be negotiated - 5 between Blue Cross and HCSC, correct? - 6 A. Correct. - 7 Q. Okay. And as the head of the team, what were your - 8 biggest concerns in the negotiations? - 9 A. It's kind of a broad question. Do you have - 10 something more specific? - 11 Q. No, just what was -- in talking to Blue Cross of - 12 Montana about a possible affiliation, what was most - important to HCSC? - 14 A. Well, I think we've said earlier that one of our - objectives as a non-investor owned Blue Cross plan to - 16 try to find a way that we can help other Blue Cross - 17 plans interested in staying non-investor owned meet - 18 their needs for the future, and so this was an - 19 opportunity to have a conversation with a like-minded - 20 Blue Cross plan. - 21 Q. Okay. And other than the document that we were - 22 earlier just previously discussing, did HCSC ever - 23 estimate or retain anyone else to estimate the value of - 24 Blue Cross of Montana? - 25 A. We didn't, and we didn't with that one either. - 1 Q. Well, what -- I thought you had never seen that - 2 document? - 3 A. Well, I think it was represented in the cover - 4 letter and reflecting in the cover letter, what the - 5 cover letter said. I'm reflecting what the cover letter - 6 said. - 7 Q. Other than that cover letter, you have no personal - 8 knowledge one way or the other about that report? - 9 A. Right, correct. - 10 Q. Did you ever look at any other type of -- in the - 11 course of your negotiations with Blue Cross of Montana, - 12 any comparable companies, any companies that were - 13 comparable to Blue Cross of Montana? - 14 A. No, other than the fact that the Blue Cross/Blue - 15 Shield of New Mexico plan had some similarity to it at - 16 the time that that asset agreement was signed. - 17 Q. Okay.
Did you -- you weren't at HCSC when Blue -- - 18 when the acquisition of Blue Cross of New Mexico and - 19 Oklahoma occurred, right? - 20 A. Correct. - 21 Q. But did you look at how much HCSC paid for Blue - 22 Cross of New Mexico and Blue Cross of Oklahoma? - 23 A. Incumbent in the relationship to the transaction, - 24 I became aware of it, yes. - 25 Q. And did you look at -- did you convert that into - 1 a per covered life or per member cost? - 2 A. I don't think that was the methodology. - 3 Q. So did there come a time when Blue Cross and HCSC - 4 agreed that the price that HCSC would pay would be - 5 determined by an expert valuation? - 6 A. In any business transaction, as I understand it -- - 7 I'm not a transaction expert -- the understanding of - 8 what each party is looking to accomplish and the - 9 environment that they're operating in, particularly when - 10 it comes to Blue plans, you have to take all that into - 11 account and you have to, in this case, had to take into - 12 account the conversion statute and what it dictated. - 13 O. And so did there come a time when HCSC and Blue - 14 Cross of Montana agreed that the value -- that the price - that HCSC would pay would be determined by a third party - 16 valuation? - 17 A. The methodology we agreed to use was to gain an - 18 independent valuation of the fair market value as was - 19 required by the conversion statute. And then HCSC - 20 reserved the right to either enter into that valuation - 21 with the Montana plan or not. - 22 Q. You agreed to -- am I correct in understanding - 23 that you agreed to purchase the Blue Cross of Montana - 24 assets subject to a price to be determined? - 25 A. We agreed to approach this with a fair market - 1 value valuation, independent valuation to set the price - 2 which was what we believed the conversion statute told - 3 us we needed to do. - 4 Q. But did you -- did you understand that you would - 5 be bound by whatever the valuation was or did you - 6 believe that you were free to walk away? - 7 A. Well, it was an independent valuation and it was - 8 gotten by the Montana plan and then we, after getting - 9 it, we either accepted it and that became the purchase - 10 price or we could have not and not gone ahead with the - 11 alliance. - 12 Q. You could have rejected it? - 13 A. We could have not gone ahead. - 14 Q. And did you have any discussions as to what the - 15 valuation would have to be in order for you not to go - 16 ahead with the transaction? - 17 A. No. - 18 Q. Okay. At what price would you have walked away - 19 from the transaction? - 20 A. Well, as we looked at the transaction, we thought - 21 about three -- you know, a number of factors. One was - 22 certainly the purchase price. The second one was the - 23 fact that we were going to be leaving a surplus behind - 24 and knew that the minute the members of the Montana plan - 25 became our members, we would have to cover their surplus - 1 requirements, so that was something that's been on our - 2 mind. And part of our thinking about what the value -- - 3 what the right value is or how much we would pay. - 4 And then the last piece certainly is what it costs - 5 to convert and invest in another Blue Cross plan in - 6 another state. So all those three factors played - 7 together for us in terms of what becomes a reasonable or - 8 unreasonable overall cost. - 9 Q. Sure. And at what price would you have walked - 10 away from the transaction? - 11 A. You know, I think we're probably there. - 12 Q. I'm sorry? - 13 A. I think we're there. We've agreed -- we've - 14 stipulated a 40.2 million price, and we think it's in - 15 the range of a reasonable fair market value, and given - 16 the other expenses that we are anticipating, it is about - 17 as far as I can go from an authorization standpoint. - 18 Q. The valuation that you originally agreed to was - 19 17.6 million, correct? - 20 A. Correct. - 21 Q. Okay. And then how did you go from 17.6 million - 22 to 40.2 million? - 23 A. There was a valuation that was done by the State - 24 as part of their process, the Attorney General's Office, - 25 and also within our valuation, there was an upper end - 1 range, so the ranges all appear to converge and it made - 2 sense to us that this is a fair market value. - 3 Q. So the 40.2 million is still within the range of - 4 the-- - 5 A. Correct. - 6 Q. --of the valuation? - 7 Did HCSC ever consider having an investment banker - 8 value Blue Cross of Montana? - 9 A. No. - 10 Q. Have you had investment bankers value other - 11 companies that you were acquiring? - 12 A. I have not been involved in them. Others at HCSC - 13 may have but I have not. - 14 Q. Do you know how -- and I know you weren't at the - 15 company at this time, but do you know how HCSC - 16 determined how much it would pay for Blue Cross of New - 17 Mexico? - 18 A. I don't know. - 19 Q. And do you know how much -- how HCSC agreed how - 20 much -- how much H -- do you know how HCSC determined - 21 how much it would pay for Blue Cross of Oklahoma? - 22 A. I don't know. - 23 Q. Now, once the Affordable Care Act takes full - 24 effect in 2014, there will be restrictions on both - 25 underwriting and rating, correct? - 1 A. Correct. - 2 Q. Will HCSC then have less use for actuaries and - 3 underwriters? That sounds too harsh. Will actuaries - 4 and underwriters have fewer responsibilities because of - 5 the mandated rating and underwriting regime under the - 6 Affordable Care Act? - 7 A. Personally, I think it's the equal employment act - 8 for actuaries and for financial people, to be honest - 9 with you. - 10 Q. So you're not worried about your actuaries needing - 11 things to do? - 12 A. No. - 13 Q. Now, the Affordable Care Act prohibits insurers, - 14 doesn't it, from using health status in rating after - 15 2014? - 16 A. Correct. - 17 Q. But can you still use a wellness program as a - 18 rating factor? - 19 A. I believe that there may be some ability to use - 20 whether people smoke or not and maybe a few other - 21 factors but I don't know if there's much beyond that. - 22 Q. Okay. And are you familiar with the wellness - 23 programs that HCSC currently uses? - 24 A. To some degree, yes. - 25 Q. What are they? - 1 A. That's a pretty broad question. - 2 Q. Well, what -- in connection with your rating - 3 methodology, what types of -- what program would enable - 4 someone to get a decrease if he or she complied with it - 5 and/or would get an increase if he or she didn't? - 6 A. You know, again, we are in the process of putting - 7 all of our products and rates together for ACA and lots - 8 is still in flux and I'm also not an actuary so I can't - 9 answer that question. - 10 Q. I'm not asking you about the future but currently. - 11 I'm asking currently, do you know what wellness programs - 12 you have in place? - 13 A. Not with great specificity, no. - 14 Q. Did you read Mr. Galasso's valuation? - 15 A. Not completely, no. - 16 Q. What did you read of Mr. Galasso's valuation? - 17 A. Some of the summary. - 18 Q. Okay. And are you aware that he estimated that - 19 the average increase in cost for the first year after - 20 the Affordable Care Act is in effect, that is the - 21 increase in the riskiness of the book of business would - 22 be 25 percent in the individual market and 18 percent in - 23 the small group market? - 24 A. I did not -- don't recall that, but it doesn't - 25 surprise me. - 1 Q. So that sounds reasonable? - 2 A. It could be. That could be higher. There's a lot - 3 of uninsured young people with a different illness - 4 burden and it depends a lot on which state and market - 5 you're particularly talking about. - 6 Q. But does that sound reasonable to you? - 7 A. Again, it might as an overall average, but we - 8 don't rate on overall averages. We rate on specific - 9 markets and specific rating areas so I don't think you - 10 can extrapolate one to the other. - 11 Q. So it could be higher; it could be lower? - 12 A. Correct. - 13 Q. Are you going to need a broker network to sell - 14 through the exchanges? - 15 A. Our plan is to do both, sell both direct through, - 16 you know, web-based tools and through the exchanges and - 17 also to use insurance agents. We think they're going to - 18 play an important role, particularly during the market - 19 transition period. - 20 Q. Do you know whether people who buy without an - 21 agent would pay a lower price than people who buy - through an agent? - 23 A. Again, I'm not as sure about all of our approach - 24 to our rate setting at this stage of the game so I can't - 25 answer that question. - 1 Q. Before you agreed to -- before HCSC agreed to - 2 enter into this transaction with Blue Cross of Montana, - 3 did you have any concerns about the costs possibly not - 4 being worth -- the benefits possibly not being worth the - 5 cost because of Montana's small size? - 6 A. Certainly, we weighed a number of factors and - 7 because of our fiduciary duty to our policyholders, we - 8 had to make sure we made a good business decision. So - 9 there were a number of factors, but at this stage of the - 10 game, we feel okay about where we are. - 11 Q. And in all your other states, in the three other - 12 states where what used to be Blue Cross of Illinois - 13 acquired the Blue Cross plans, there's been substantial - 14 growth, correct? - 15 A. Correct. And there is still a Blue Cross/Blue - 16 Shield of Illinois. - 17 O. I stand corrected. Thank you. - 18 Do you have any reason to expect that there wouldn't - 19 be substantial growth of Blue Cross of Montana? - 20 A. Again, it's a little hard to tell because we - 21 haven't done any market projections or significant work - 22 on the Montana market and also because everything is - 23 changing because of ACA. - 24 Q. You've done no analysis of the Montana market? - 25 A. You know, I personally, when we first got the call - 1 from Montana, I looked up the Montana statutes, the - 2 census statistics and
tried to get a sense of the state - 3 and in terms of geo -- demographic statistics, things - 4 like that. And then you certainly heard that we've done - 5 some analysis of workforce in the state of Montana but - 6 beyond that, really, no, we have really not done any - 7 more. - 8 Q. So you've agreed to purchase the Blue Cross of - 9 Montana assets in this case for \$40.2 million but you - 10 haven't looked at the competition that Blue Cross has in - 11 Montana? - 12 A. At a cursory level just because of conversations - 13 with the Blue Cross plan here, certainly, but, you know, - 14 we are -- this is an asset purchase. We're purchasing - 15 the insurance business of Blue Cross/Blue Shield of - 16 Montana. We are in the insurance business, and we're in - 17 the individual market and the small group market and the - 18 group market. We know this business pretty well. And - 19 we are not an investor-owned group plan and they are as - 20 well, so with some pretty high level review, we can have - 21 an understanding of the market. - 22 Q. Would you have entered into this transaction if - 23 you didn't believe that you could grow the business in - 24 Montana? - 25 A. Yeah, we may have. - 1 Q. And how would that be a benefit to -- if you - 2 couldn't grow the business of Montana, how would that - 3 benefit -- why would you enter into the transaction? - 4 A. Because we have other objectives as a company. - 5 You know, I mentioned before that we're a non-investor - 6 owned mutual company, and we believe in the model and we - 7 also believe that the Blue Cross approach or having a - 8 Blue Cross plan available for every geography in the - 9 country is a good thing, and so some of our objective is - 10 related to that purpose and mission and some of it is a - 11 business objective, but it's pretty strongly also that - 12 purpose and mission. - 13 Q. So you would enter into this transaction at least - 14 in part for altruistic reasons? - 15 A. You bet. - 16 Q. The members of HCSC own the company, right? - 17 A. Correct. - 18 O. Okay. And so the members are also the - 19 policyholders, correct? - 20 A. The policyholders are the members. - 21 Q. And the policyholders get -- have certain benefits - 22 by reason of being policyholders, right? They -- under - 23 the contract that they have, they get certain benefits, - 24 correct? - 25 A. Correct, but you're going to be -- I'm, again, not - 1 a lawyer and I'm not a structure -- not a person who - 2 understands structure to a significant degree, so I do - 3 know that we're a mutual and that we have policyholders - 4 and that they elect our board of directors. - 5 Q. Okay. And do you know what benefits members get - 6 by reason of their status as members? - 7 A. I couldn't answer beyond what I just did. - 8 Q. And do you know when, if at all, the members meet? - 9 A. Annually. - 10 Q. And do you know when the last time is that they - 11 met? - 12 A. I think it might have been in February. - 13 Q. And do you know what action the members take at - 14 their annual meeting? - 15 A. I know they elect the board of directors. - 16 Q. Do you know whether they make any other decisions? - 17 A. Again, I'm not the best person to answer that - 18 question so I don't know. - 19 Q. And have you ever gone to any of the members' - 20 meetings? - 21 A. I have, yes. - 22 Q. When was the last one that you went to? - 23 A. I think I went this year. - 24 Q. I'm sorry? - 25 A. I think I went this year. - 1 Q. And so at that meeting that you attended, the - 2 members elected -- did you remember that -- do you - 3 remember whether they, the members, elected a board of - 4 directors? - 5 A. They elected the board of directors, the members - 6 of the board whose term was up and open for reelection, - 7 yes. - 8 Q. And do you remember whether the members at that - 9 meeting took any other action? - 10 A. I don't recall. - 11 Q. You don't remember them specifically taking any - 12 other action? - 13 A. I don't remember. - 14 Q. We've heard a lot about a possible facility in - 15 Great Falls, Montana that HCSC would open if this - 16 transaction closed, correct? - 17 A. Correct. - 18 Q. And in your testimony and your prefiled testimony, - 19 you said that if we didn't do it -- if you couldn't -- - 20 if HCSC couldn't make final plans by the end of - 21 February, that would be too late, correct? - 22 A. Well, can you tell me what page. - 23 Q. Sure, it's right at the end of your testimony, - 24 page 19, the first paragraph. - 25 A. So can I read it? - 1 Q. Please do. - 2 A. HCSC must have additional facilities along with - 3 the trained workforce ready for the new insurance - 4 exchange enrollment that begins in October of this year. - 5 To accomplish that objective, HCSC must begin finalizing - 6 its customer service center plans later this month, - 7 February in quotes. If HCSC does not open a center in - 8 Great Falls or in Montana, it will need to open an - 9 additional center in another location in one of our - 10 states. - I think the key thing here is we were finalizing our - 12 plans for customer service in February. - 13 Q. It was impossible in February, wasn't it, to - 14 finalize plans that would include a Great Falls facility - 15 because you didn't know whether there would be a Great - 16 Falls facility? - 17 A. Well, I sure hoped we could have known. The - 18 original hearing was set for the 12th and we were really - 19 hoping we would have a better indication within the - 20 month of February, certainly. And the reason is because - 21 of ACA, if for no other reason. - We have a lot of expansion. We have a thousand open - 23 positions today in our company. And the problem is ACA - 24 has an October 1 deadline and it is not going to move, - 25 so we can't move either. We have to get this work done. - 1 Q. And how did you go from saying you had to begin - 2 finalizing your customer service center plans later in - 3 February in your prefiled testimony to what you said -- - 4 what was in the stipulation that was entered into - 5 between -- among HCSC and Blue Cross and the Attorney - 6 General's Office two days ago where the deadline is now - 7 March 30 by which you must finalize customer service - 8 plans? - 9 A. Well, and again, this statement refers broadly to - 10 customer service plans, just to be clear, in my prefiled - 11 testimony. But, you know, we have -- our objective is - 12 to have that call center open and able to start taking - 13 calls in August of this year, so you just back it up - 14 from then, try to figure out when you have to have - 15 people trained and ready to go; therefore, when you have - 16 to start their training, when you need to do their - 17 hiring, where you're going to do their training and then - 18 how the call center will be made available in time. - 19 So I refer -- I rely on my teams that do this work - 20 to tell me what time do you need to get this work done. - 21 And the first answer you always get is I'll take as much - 22 time as you can give me, and then you push them a little - 23 bit harder, and because of the change of events here, - 24 I've been pushing them. And we enter -- you know, it - 25 would have been -- we would have made less commitments - 1 by the end of February. - We're already into some commitments and we need to - 3 make more commitments. We get to the point of no return - 4 by the end of March. - 5 Q. So as of today, you're saying the point of no - 6 return is March 30th? - 7 A. Correct. - 8 Q. And so what do you need -- what -- what is HCSC - 9 requiring the State of Montana to commit to in order for - 10 HCSC to provide a hundred jobs in Great Falls? - 11 A. You know, again, I'm not a lawyer and so I don't - 12 know enough about kind of what technically or legally - 13 this might translate into, but I understand that, you - 14 know, actual closing of a company takes a lot longer. - 15 There may be some procedural things that need to be - 16 accomplished. But as a businessperson, I need an - 17 understanding of whether HCSC is highly likely to be - 18 doing business in Montana because, if we are, we would - 19 like to begin putting more employment here. - 20 Q. So if HCSC does not believe that it's highly - 21 likely that -- if HCSC by March 30th does not believe - 22 that it's highly likely that the transaction will close, - 23 then it's too late to establish this facility in Great - 24 Falls for this year? - 25 A. It's a real missed opportunity. I will say up - 1 until the continuance that occurred, I didn't have my - 2 teams working on a Plan B. This was my Plan A and I - 3 didn't have a Plan B, but we're doing some other - 4 contingency planning in case it doesn't look like it's - 5 going to happen. - 6 Q. So unless Health Care Service Corporation does not - 7 believe by March 30th of this year that it's highly - 8 likely that the transaction will be approved, then it - 9 will be too late for HCSC to establish a facility in - 10 Great Falls for the upcoming year; is that correct? - 11 A. It would be too late without us spending money - 12 that we wouldn't be able to ultimately use, which I - 13 would prefer not to do. - 14 Q. So March 30th then is not a drop-dead date? - 15 A. No, it's a pretty heavy drop-dead date. People - 16 want to start doing remodeling and start doing hiring - 17 fairs and things like that. And I really don't want to - 18 do those things. I think that would be imprudent and - 19 unfair to people if we did, so it really is a point of - 20 no return. - 21 Q. So by point of no return, you mean if the State of - 22 Montana does not assure HCSC by November -- by March - 23 30th, that the transaction will close, HCSC will not - 24 open the facility in Great Falls? - 25 A. I think I said that I'm looking for high - 1 likelihood or a level of comfort that we'll be doing - 2 business here, and I said I don't know what that means - 3 in terms of legal terminology or other steps that could - 4 be taken. - 5 Q. Sure.
But if you don't have that level of comfort - 6 by March 30th, then there will be no facility in Great - 7 Falls? - 8 A. As a businessperson accountable for this, it would - 9 be -- yes, make me very uncomfortable. - 10 MR. ANGOFF: Thank you, your Honor. - 11 Thank you, Miss Reitan. And that's all I have. - 12 THE WITNESS: Thank you. - 13 HEARING EXAMINER LEAPHART: I would like to ask - 14 a question, if I could. Does the opening of the - 15 facility in Great Falls go hand in hand with the asset - 16 purchase? Can they -- is there the possibility that you - 17 could go ahead with the asset purchase even if you - 18 couldn't open the facility in Great Falls? - 19 THE WITNESS: Yes. Yes, we would. But it's - 20 such a great opportunity to begin our workforce - 21 expansion here because we do need to expand our - 22 workforce, so I'm not saying that we wouldn't go ahead - 23 with the asset purchase, I'm just saying I've got these - 24 deadlines I need to meet and I need an employee base. - 25 HEARING EXAMINER LEAPHART: Thank you. Miss - 1 Hubbard. - 2 CROSS-EXAMINATION - 3 BY MS. HUBBARD: - 4 Q. Miss Reitan, is it your understanding that HCSC - 5 and Blue Cross/Blue Shield can walk away from this deal, - 6 withdraw their application at any time? - 7 A. I believe there's -- I know we entered into a - 8 stipulation and I'm not recalling the specific details - 9 of that. - 10 Q. Would it help you if you had the stipulation in - 11 front of you? - 12 A. It would, thank you. - 13 Q. Take your time in reviewing it. I'm just asking - 14 for your appreciation of whether HCSC and Blue Cross/ - 15 Blue Shield could walk away from the deal? - 16 A. I guess I read on the second page, number -- under - 17 6B, it appears -- the way I would read this is up until - 18 the March 30th date, we are obligated to continue and - 19 after that, we wouldn't be under any obligation. That - 20 would be the way I would read it. - 21 MS. HUBBARD: Thank you. - MR. MCMAHON: Nothing for Blue Cross, your - 23 Honor. - 24 HEARING EXAMINER LEAPHART: Redirect. - MR. KALECZYZ: We have no redirect, your Honor. Page 99 HEARING EXAMINER LEAPHART: Okay. Thank you, 1 2 Mrs. Reitan. You may step down. MR. KALECZYZ: Your Honor, we're going to do a 3 little shuffle of seats for a moment. 4 HEARING EXAMINER LEAPHART: Do you need a 5 break? 6 7 MR. KALECZYZ: No, we don't need a break, your Honor. 8 9 HEARING EXAMINER LEAPHART: Mr. Laslovich. MR. LASLOVICH: I would like a short break if I 10 11 may. 12 HEARING EXAMINER LEAPHART: Ten minutes. 13 MR. LASLOVICH: That would be great. HEARING EXAMINER LEAPHART: Ten minutes after 14 three. 15 (Whereupon, a brief recess was taken.) 16 17 HEARING EXAMINER LEAPHART: It's 3:10. Are we 18 ready to proceed? MS. WITT: We are, your Honor. The Applicants 19 20 calls James Galasso. 21 HEARING EXAMINER LEAPHART: Good afternoon. 22 THE WITNESS: Good afternoon. 23 /// 24 /// 25 /// - JAMES P. GALASSO, - 2 a witness, after having been first duly sworn, testified - 3 upon his oath as follows: - 4 DIRECT EXAMINATION - 5 BY MS. WITT: - 6 Q. Would you state your full name and spell your last - 7 name for the record, please. - 8 A. James P. Galasso, G-A-L-A-S-S-O. - 9 MS. WITT: May I approach the witness? - 10 HEARING EXAMINER LEAPHART: You may. - 11 Q. (By Ms. Witt) Mr. Galasso, I'm going to approach - 12 you and hand you a document entitled Direct Testimony of - 13 James P. Galasso dated February 8th, 2013. Is that - 14 testimony that you prepared in connection with the - 15 application that brings us here today, Mr. Galasso? - 16 A. Yes, it is. - 17 Q. And do you adopt that testimony in connection with - 18 these proceedings as it is written? - 19 A. Yes, I do. - 20 Q. Have you been made aware that Blue Cross/Blue - 21 Shield of Montana, Health Care Service Corporation and - 22 the Montana Attorney General have stipulated for - 23 purposes of this action that \$40.2 million represents a - 24 fair market value of the purchased assets? - 25 A. Yes, I am. - 1 MS. WITT: Pass the witness, your Honor. - 2 HEARING EXAMINER LEAPHART: Thank you. - 3 Commissioner. - 4 MR. LASLOVICH: Thank you, your Honor. - 5 HEARING EXAMINER LEAPHART: Mr. Laslovich. - 6 MR. LASLOVICH: Would you give me a second, - 7 your Honor, to get organized. - 8 HEARING EXAMINER LEAPHART: Okay. That podium - 9 is hard to work from. - 10 MR. LASLOVICH: It's awful. - 11 HEARING EXAMINER LEAPHART: It's a gem. - MR. LASLOVICH: Pardon me? Yes. - 13 CROSS EXAMINATION - 14 BY MR. LASLOVICH: - 15 Q. Mr. Galasso, good afternoon. - 16 A. Good afternoon. - 17 Q. It's really good seeing you again. I appreciate - 18 you coming to Montana. - 19 A. Thank you. - 20 Q. You and I spoke briefly during one of the breaks, - 21 Mr. Galasso, and I want to just make sure that it's - 22 clear in the record. Some people have referred to you - 23 as Dr. Galasso, some have referred to you as Mr. - 24 Galasso. I want to make sure I refer to you - 25 appropriately. Is it Dr. Galasso or Mr. Galasso? - 1 A. Mr. Galasso. - 2 Q. Okay. Thank you, sir. - 3 Mr. Galasso, do you have a copy of your report that - 4 you did on behalf of Blue Cross/Blue Shield of Montana? - 5 A. No, I do not. - 6 Q. We're going to get into some questions about your - 7 report. Would it assist you to have a copy of that - 8 report once we get into those questions? - 9 A. Yes, it would. - MR. LASLOVICH: Your Honor, if I may approach. - 11 HEARING EXAMINER LEAPHART: You may. - 12 MR. LASLOVICH: And this is a part of the - 13 application, your Honor, so I'm presuming I don't need - 14 to have it marked as an exhibit and admitted. - 15 HEARING EXAMINER LEAPHART: It's in the record. - MR. LASLOVICH: Okay. - 17 HEARING EXAMINER LEAPHART: Would you remind me - 18 which number, if you know. - 19 MR. LASLOVICH: I will tell you. - THE CLERK: 5. - 21 HEARING EXAMINER LEAPHART: 5. - MR. LASLOVICH: Yes, your Honor, Tab 5. Thank - 23 you. - 24 Q. (By Mr. Laslovich) Mr. Galasso, have you had a - 25 chance to briefly look at your report that I've just - 1 given you? - 2 A. Yes. - 3 Q. Is it your full report that you prepared for Blue - 4 Cross/Blue Shield of Montana which is attached to the - 5 application? - 6 A. Well, this is the one marked Privileged and - 7 Confidential, and I know we had -- let me just check one - 8 page. I hate to say this, but I think there was a - 9 subsequent version to this report that was ultimately - 10 filed. - 11 There was a little expansion of that section. - 12 Yeah, I have the final report. - MR. LASLOVICH: I really apologize, Mr. - 14 Galasso, and your Honor. - 15 HEARING EXAMINER LEAPHART: Mr. Galasso, feel - 16 free to move that microphone so you can access the - 17 report. - 18 THE WITNESS: Thank you. - MR. LASLOVICH: Forgive me. I thought I was - 20 being smart and getting the one that was marked because - 21 we had page number issues, and clearly I got the wrong - 22 one, so I apologize. - 23 Q. (By Mr. Laslovich) Before we get into that - 24 report, Mr. Galasso, you're an actuary, correct? - 25 A. Correct. - 1 Q. You've been an actuary for a long time, correct? - 2 A. Yes. - 3 Q. And you've never done work for Blue Cross/Blue - 4 Shield of Montana prior to doing this report; is that - 5 correct? - 6 A. That's correct. - 7 Q. But you have done work for some Blue Cross/Blue - 8 Shield clients across the country; is that correct? - 9 A. That's correct. - 10 Q. You were previously employed by Blue Cross/Blue - 11 Shield of Florida; is that correct? - 12 A. Correct. - 13 Q. And subsequent to that employment, you consulted - 14 for Blue Cross/Blue Shield of Florida; is that correct? - 15 A. Correct. - 16 Q. And then also consulted for Blue Cross/Blue Shield - 17 of Louisiana; is that correct? - 18 A. Correct. - 19 Q. And Blue Cross/Blue Shield of Michigan; is that - 20 correct? - 21 A. That's correct. - 22 Q. Blue Cross/Blue Shield of Mississippi; is that - 23 correct? - 24 A. Correct. - 25 Q. Blue Cross/Blue Shield of Kentucky? - 1 A. Correct. - 2 Q. Blue Cross/Blue Shield of North Carolina? - 3 A. Correct. - 4 Q. Blue Cross/Blue Shield of South Carolina? - 5 A. Correct. - 6 Q. Blue Cross/Blue Shield of Georgia? - 7 A. Correct. - 8 Q. Blue Cross/Blue Shield of Hawaii? - 9 A. Correct. - 10 Q. And some consulting work for the Blue Cross/Blue - 11 Shield Association; is that correct? - 12 A. Correct. - 13 Q. To your knowledge, have I missed any Blue Cross - 14 plans that you've done consulting work for in the past? - 15 A. Probably just say WellPoint, which covers several - 16 Blue Cross/Blue Shield plans. - 17 Q. So that report that you have in front of you, Mr. - 18 Galasso, is dated November 9th, 2012; is that right? - 19 A. Correct. - 20 Q. And what was your understanding of what you were - 21 supposed to do when you were contacted by Blue - 22 Cross/Blue Shield of Montana? - 23 A. Evaluate -- conduct a cash flow analysis of - 24 specified contracts that were presented to me for - 25 evaluation. - 1 Q. Did you know -- let me just back up. - 2 Did Blue Cross/Blue Shield of Montana tell you that - 3 they were going to use your valuation as part of a - 4 potential acquisition? - 5 A. They said they were considering an acquisition, - 6 yes, and it might very well be part of that. - 7 Q. But you didn't know who the potential acquirers - 8 were; is that right? - 9 A. That's correct. - 10 Q. And when you did your report, you had discussions - 11 with Blue Cross/Blue Shield of Montana management; is - 12 that right? - 13 A. Correct. - 14 Q. And the purpose of those discussions were to - ensure that you had, I'll use the word "reasonable" - 16 assumptions in your report; is that correct? - 17 A. That's correct. - 18 O. And-- - 19 A. I should also say also reasonable factual data, - 20 factual assorted data. - 21 Q. Very good. Thank you. - 22 And am I correct that your primary point of contact - 23 at Blue Cross and Blue Shield of Montana when you were - 24 doing your work was Jim Spencer, the chief actuary, for -
25 Blue Cross/Blue Shield of Montana? - 1 A. He's the person I spent most of my time with, yes. - 2 Q. And am I correct in saying that you certainly - 3 relied on some of the assumptions that Blue Cross/Blue - 4 Shield of Montana submitted to you during the course of - 5 your work? - 6 A. Relied on -- I guess I would consider it - 7 consultation, that we had back and forth discussion and - 8 ultimate agreement as to what were reasonable - 9 assumptions. - 10 Q. Okay. You talked briefly in your deposition about - 11 your modeling, and I just want to briefly ask you a - 12 couple of questions about your modeling. You're the - 13 founder of your company; is that correct? - 14 A. That's correct. - 15 Q. And as founder of your company -- correct me if - 16 I'm wrong -- you were the one who created the Optimizer? - 17 A. That's correct. - 18 Q. And can you just tell -- let me go to the next - 19 question and then we'll try to explain. You also - 20 created the Segmenter; is that correct? - 21 A. That's correct. - 22 Q. Can you tell us just briefly and to the extent you - 23 can in layman's terms what those two models are. - 24 A. I will make it very brief and obviously, if you - 25 have any more detailed questions, I would be happy to - 1 answer as detailed as you like. But basically, the - 2 Segmenter takes historical information, and I was - 3 provided 30 months of month by month historical - 4 information for the nine business segments that I was - 5 asked to evaluate. And from the Segmenter, that gets - 6 exported to data. - 7 The actual historical data gets exported into what I - 8 call the Optimizer, which is the projection model. And - 9 the projection model then projects the cash flow on a - 10 going forward basis. That is the present value of those - 11 cash flows are what are used to develop the appraisal - 12 value in my report. - 13 Q. It's not simple, is it, Mr. Galasso? - 14 A. No, it's my most complicated model by far. - 15 Q. Mr. Galasso, I'm going to ask you to turn to your - 16 report, if you will. The copy that you have doesn't - 17 have a page number. - 18 A. Mine has page numbers. - 19 Q. It does? If you refer to the exhibits? - 20 A. Okay, refer to exhibits. No, you're right, the - 21 exhibits are missing the page numbers. I'm sorry. - 22 Q. Mr. Galasso, I'm sorry, did you say your exhibits - 23 were page numbered? - 24 A. No, I was incorrect. The report was page numbered - 25 but the exhibits are not. - 1 Q. Okay. - 2 MR. LASLOVICH: Your Honor, if I may approach - 3 Mr. Galasso. - 4 HEARING EXAMINER LEAPHART: You may. - 5 MR. LASLOVICH: Your Honor, I'm a little - 6 embarrassed so forgive me. I thought I had this great - 7 plan of having the report that I gave to him which had - 8 the numbered pages. Clearly, that wasn't the right - 9 report, so I was unprepared to have copies available of - 10 certain exhibits that are within his report identified - 11 as certain exhibits. - 12 In conferring with counsel, I think it would be - 13 easier for all of us if I had copies made of those - 14 exhibits that I want to use with Mr. Galasso so that we - 15 all can be on the same page. - 16 HEARING EXAMINER LEAPHART: That's fine. - 17 MR. LASLOVICH: So if I can just have two - 18 minutes to make these copies, your Honor. - 19 HEARING EXAMINER LEAPHART: Is it going to help - 20 facilitate matters if you go through and put page - 21 numbers, handwrite them in or-- - 22 MR. LASLOVICH: That has been done, but - 23 really, I think this would be perhaps-- - 24 HEARING EXAMINER LEAPHART: Okay. - 25 MR. LASLOVICH: --more simple. - 1 HEARING EXAMINER LEAPHART: Let's do it then. - 2 (Off the record briefly.) - MR. LASLOVICH: Your Honor, thank you for your - 4 patience. - 5 HEARING EXAMINER LEAPHART: You may resume. - 6 MR. LASLOVICH: If I may have this marked, your - 7 Honor. - 8 HEARING EXAMINER LEAPHART: All right. - 9 MR. LASLOVICH: If I could give it to the - 10 witness, if I can approach. - 11 HEARING EXAMINER LEAPHART: Sure. - 12 Q. (By Mr. Laslovich) Mr. Galasso, I've handed you - 13 what's been marked as Exhibit F. Do you recognize that? - 14 A. Yes, I do. - 15 Q. And was that included in your report that you did - 16 for Blue Cross/Blue Shield of Montana? - 17 A. Yes, it was. - 18 O. And this is-- - 19 HEARING EXAMINER LEAPHART: I take it since - 20 this is already in the application, there's no objection - 21 to it? - MS. WITT: No objection. - 23 MR. LASLOVICH: Your Honor, I wasn't going to - 24 move to admit, but I'm happy to do that. - 25 HEARING EXAMINER LEAPHART: I just wanted to be - 1 clear. - 2 Q. (By Mr. Laslovich) This sheet is a summary of the - 3 scenarios that you ran in the Optimizer and Segmenter; - 4 is that correct? - 5 A. The Optimizer, yes. - 6 Q. The Optimizer. Excuse me. And the appraisal date - 7 is as of January 1st, 2013; is that right? - 8 A. Yes, that's correct. - 9 Q. And you also, didn't you, run some scenarios - 10 through the Optimizer with an appraisal date as of June - 11 30th, 2012; is that correct? - 12 A. Well, the appraisal date of June 30 was driven off - of the January -- it wasn't run through the Optimizer - 14 separately. It was these numbers discounted by six - 15 months to June 30. - 16 Q. Okay. Very good. I appreciate that. - 17 But you did -- you did an average of scenarios with - 18 an appraisal date as of June 30, 2012; is that right? - 19 A. Correct. - 20 Q. And that is included within your report and based - 21 on that average, your average of those four scenarios as - of June 30th, 2012 was approximately \$17.6 million; is - 23 that correct? - 24 A. That's correct. - 25 Q. And that number represents, Mr. Galasso, doesn't - 1 it, the initial purchase price that HCSC was willing to - 2 pay for Blue Cross/Blue Shield of Montana's core - 3 business? Is that your understanding? - 4 A. I think that goes beyond my knowledge. I - 5 submitted the report and I wasn't privy to any - 6 negotiations or understanding in terms of purchase - 7 price. - 8 Q. Well, Miss Witt asked you under your direct - 9 whether you knew about the \$40.2 million. You said yes. - 10 A. I was made aware of it, right. - 11 Q. And did you know what the purchase price was - 12 before the \$40.2 million? - 13 A. I don't think I can -- that I recall knowing that - 14 17.6 was an acknowledged purchase price, just that it - 15 was the average of my scenarios - 16 Q. Oh, very good. Okay. - 17 So turning then, Mr. Galasso, to Exhibit F, the - 18 average of those scenarios with an appraisal date of - 19 January 1st, 2013 is approximately \$18.6 million; is - 20 that right? - 21 A. Correct. - 22 Q. And it's also correct, isn't it, that it's just - 23 the average of Scenarios 1 through 4 and you're not - 24 including Scenario 5; is that right? - 25 A. That's right. - 1 Q. And in Scenario 5, you're accounting for the - 2 nonassignability of provider contracts; is that correct? - 3 A. That's right. - 4 Q. And the reason you're accounting for the - 5 nonassignability of provider contracts is because Blue - 6 Cross/Blue Shield of Montana told you that the provider - 7 contracts that they've entered into would not be - 8 assignable to an acquirer; is that correct? - 9 A. That is correct. - 10 Q. And Blue Cross/Blue Shield of Montana gets a - 11 discount for entering into these provider contracts; is - 12 that right? - 13 A. That's right. - 14 Q. And the discounts that you included in your report - 15 for professional fees, they get 34.3 percent, a 34.3 - 16 percent discount. Does that sound about right? - 17 A. Yeah, I would have to look at the report, but that - 18 sounds about right. - 19 Q. If I represented to you that's what you had in - 20 your report, does that sound about right? - 21 A. Right. - 22 Q. And then how about for hospitals, about 16.7 - 23 percent discount, does that sound about right? - 24 A. Yes. - 25 Q. And for prescriptions, for pharmacy of about 54.5 - 1 percent discount, does that sound about right? - 2 A. That does sound correct. - 3 Q. So due to those contracts not being assignable, - 4 does that lower the value of Blue Cross/Blue Shield of - 5 Montana? - 6 A. I certainly think so. Yes, it's one of the first - 7 things that an acquirer, in my mind, would look for are - 8 the provider contracts. - 9 Q. So if -- based on your modeling, if HCSC were to - 10 get the same discounts that Blue Cross/Blue Shield of - 11 Montana currently gets with its providers, the value - 12 under your modeling would increase \$4.7 million; is that - 13 right? - 14 A. Well, if I could expand a little bit on that, is - the modeling that I did, I considered two possibilities - 16 for valuing prior contracts. One methodology I used was - 17 to assume deterioration of the discounts and what impact - 18 that might have. - 19 A second methodology I considered but rejected just - 20 because I couldn't get my hands on data that I thought - 21 would be credible would be to just try and identify what - 22 expense an acquirer might have to go through to - 23 renegotiate all the contracts and then a judgment call - 24 as to whether or not they could achieve the same level - of discount or not. But whether they get the same level - of discount or not, I would assume an acquirer would - 2 have to go through a fair amount of expense. - 3 Part of this thinking methodology that I used was to - 4 try to get at the issue that someone coming in is going - 5 to have to put a lot of work to renegotiate contracts. - 6 And the four and a half million dollars that I came up - 7 with using this methodology seemed like a reasonable - 8 outcome to me for that extra work. - 9 Q. Okay. I appreciate that. - 10 So you assumed, didn't you, in your analysis, that a - 11 potential acquirer would get about half of the discount, - 12 the discounts that Blue Cross/Blue Shield of Montana-- - 13 A. That's right. - 14 Q. --currently receives; is that right? - 15 A. That's what I used for the model to develop these - 16 assumptions, correct. - 17
Q. So assuming I understand what you said about the - 18 additional expense that a new acquirer would have in - 19 entering into new provider contracts, but assuming that - 20 they got the same discounts, the value -- does the value - 21 under your modeling increase? - 22 A. The model -- well, the model -- if they got the - 23 same level of discounts, the model would produce what - 24 you see here for Scenario 5, the 28 point -- for - 25 Scenario 5 versus Scenario 1, 28.5. I'm sorry, 28.8 - 1 versus 24.0. But I would think I would want to assume - 2 something in the way of expenditures which might be - 3 something similar to the differential that we're looking - 4 at here. That's all I'm trying to find there. - 5 Q. Okay. So that I understand you then, just because - 6 they could get the same discounts, you're saying that - 7 that doesn't necessarily mean that the value increases - 8 another \$4.7 million. Is that what you're saying? - 9 A. Right, it could be some other number based on the - 10 expense to reneg -- I assume it would still be an - 11 expense to renegotiate the standard thousands of - 12 contracts. - 13 Q. Right. So your estimate then would be that it's - 14 about \$4.7 million expense for a potential acquirer to - 15 renegotiate those contracts? - 16 A. That seems -- both things seen reasonable to me. - 17 I couldn't quantify the expenditure, when I came up with - 18 4.7, 4.5, the June 30 value. I thought it passed the - 19 credibility test of reasonableness. - 20 Q. When you did this, Mr. Galasso, you didn't know - 21 that Blue Cross/Blue Shield of Montana was in - 22 discussions with HCSC; is that right? - 23 A. That's -- when I did all the work-work. When I - 24 did the report, I obviously did because I put something - in the summary saying I'm aware that Blue Cross is now - in discussion with HCSC, but when I was doing the work, - 2 I was not aware. - 3 Q. Does your assumption change if Blue Cross/Blue - 4 Shield of Montana and all the people who are at Blue - 5 Cross/Blue Shield of Montana go to HCSC? - 6 MS. WITT: I'm going to object to the ambiguity - 7 of the question. I'm not sure whether the question is - 8 would your assumption change if you were doing a fair - 9 market valuation or would your assumption change in some - 10 other way. - 11 HEARING EXAMINER LEAPHART: What's the context? - 12 MR. LASLOVICH: Well, I'll rephrase the - 13 question. Miss Witt is going to keep me on my toes, - 14 your Honor, and making sure that I'm asking specific - 15 questions. Let me try to be clearer. - 16 Q. (By Mr. Laslovich) Mr. Galasso, would your -- you - 17 testified that your -- the difference of \$4.7 million is - 18 a result of the expenditures an acquirer would have to - 19 make to renegotiate contracts; is that right? - 20 A. Well, I'm saying that there were two ways you - 21 could look at it. You could look at the expenditures - 22 and you would probably have to go through, or you could - 23 look at the contracts just become null and void and the - 24 acquirer is losing all the discounts, percentages of - 25 discounts. There are different assumptions you can - 1 make. - I was just trying to say that I don't think a - 3 reasonable assumption is that given -- if you -- if we - 4 can assume these contracts are, in fact, nonassignable, - 5 I don't think it would lead to the assumption that what - 6 you are trying to ask me, that an acquirer can come in - 7 on day one and without any expenditures at all have - 8 those discounted contracts in place on day one. I'm - 9 saying that doesn't seem like a realistic assumption to - 10 me. - 11 Q. Okay. And so -- and I appreciate that. - 12 So how about if the acquirer is retaining Blue - 13 Cross/Blue Shield of Montana, would that change the fair - 14 market valuation? - 15 A. If they retain Montana in the contracts? - 16 Q. I'm sorry, if Blue Cross/Blue Shield of Montana - 17 remains the same, the only difference essentially is - 18 that they're, in this instance, they would be a division - 19 of HCSC? - 20 A. But the contracts stay intact? - 21 Q. Let's assume the provider contracts stay intact. - 22 A. Yeah, I mean, if Blue Cross/Blue Shield of Montana - 23 is, you know, stays as is, provider contracts as is, I - 24 would probably go with Scenario 5 for that hypothetical. - 25 Q. And assuming -- okay. - 1 All right. Turning, Mr. Galasso, to Scenario 1 on - 2 Exhibit F. I'm correct to say that Scenario 1 is your - 3 base scenario? - 4 A. Yes. Maybe I should clarify. When I said I would - 5 go with Scenario 5, I meant in lieu of Scenario 1, I - 6 would pick Scenario 5. - 7 Q. I appreciate that. Thank you. - 8 Scenario 1, Mr. Galasso, again back to my initial - 9 question, is your base scenario. Is that what I - 10 understand? - 11 And let me clarify, if I can. Clearly, when you - 12 look at Scenarios 2, 3 and 4, you're saying the same as - 13 Scenario 1 except you're making various adjustments. - 14 That's what I mean by your base scenario. - 15 A. That's correct, right, as long as -- I didn't mean - 16 it to be my best estimate or anything like that, but the - 17 base scenario, the scenario was well derived, correct. - 18 O. Right. - So in base Scenario 1, you are including an 8 - 20 percent -- and we'll get into this a little further in - 21 some of the other exhibits. But in base Scenario 1, Mr. - 22 Galasso, your 8 percent slash 13 percent discount rates, - 23 the 8 percent represents the discount rate for existing - 24 business, correct? - 25 A. Correct. - 1 Q. And by existing business, I mean Blue Cross/Blue - 2 Shield of Montana's existing business, correct? - 3 A. Right, on the assumed date of acquisition, - 4 correct. - 5 O. Correct. - 6 And then the 13 percent discount rate is for new - 7 business, right? - 8 A. Correct. - 9 Q. Okay. Turning then to 75 percent, 2014, - 10 individual/small group lapse replacement ratio. Do you - 11 see that? - 12 A. Yes, I do. - 13 Q. And we'll get to that in a little bit, and I'll - 14 ask about that later. I just want to make sure I have - 15 all the assumptions in base Scenario 1. - Then the next assumption is 75 percent extended - 17 period lapse replacement ratio, right? - 18 A. Correct. - 19 Q. And then the next one is low individual/small - 20 group medical loss ratios; is that right? - 21 A. Yes. - 22 Q. And then the next assumption is the agent - 23 commissions are reduced by one percent; is that correct? - 24 A. Correct. - 25 Q. And then also, because of space, what I - 1 understand, you have an assumption with regard to - 2 administrative expenses in base Scenario 1? - 3 A. Yes. And I don't think they changed by scenario. - 4 Q. Right. I'm just making sure-- - 5 A. Oh, yes, correct. - 6 Q. --what we're assuming in Scenario 1, and we'll get - 7 to your-- - 8 A. I was going to say in addition to space, they - 9 change. I didn't feel the need to itemize it. - 10 Q. I appreciate that. - 11 And then also included in Scenario 1 is an - 12 assumption regarding medical trends; is that right? - 13 A. That's correct. - 14 Q. And then to your knowledge, are there any other - 15 assumptions? We have the four or the five I guess that - 16 you have printed, the two additional ones. Anything - 17 else that we have not covered that would be -- that you - 18 had as an assumption in base Scenario 1? - 19 A. Did you mention medical loss ratio? - 20 O. Yes. - 21 A. If administrative expenses includes premium taxes, - 22 the ACA fees, there were assumptions revolving around - 23 that as well. I think that's all. - 24 Q. Okay. And I'm not trying to be sneaky about it, I - 25 just want-- - 1 A. I understand. I just wanted to be complete - 2 myself. - 3 Q. Yeah, I appreciate it. - 4 All right. Mr. Galasso, then-- - 5 MR. LASLOVICH: Your Honor, if I could have an - 6 additional page marked. - 7 HEARING EXAMINER LEAPHART: Yes. - 8 MR. LASLOVICH: If I can give it to the - 9 witness, your Honor. - 10 Your Honor, if I could approach you. This is - 11 supposed to be G. - 12 Q. (By Mr. Laslovich) Mr. Galasso, I've handed you - 13 what's been marked as Exhibit G. Do you recognize that? - 14 A. Yes, I do. - 15 Q. And that was -- was that also included in your - 16 report for Blue Cross/Blue Shield of Montana? - 17 A. Yes, it was. - 18 O. Okay. Mr. Galasso, so if we just look at the top - 19 box there, Medical Loss Ratios. This document and in - 20 particular the Medical Loss Ratios that we're going to - 21 discuss in that top box, they're related to your - 22 assumptions that you make in base Scenario 1 that we - 23 just discussed; is that right? - 24 A. That's correct. - 25 Q. Okay. So am I fair -- well, let me back up. - 1 The assumption that you make in 2013 in the - 2 individual market for medical loss ratio is 83 percent; - 3 is that right? - 4 A. Correct. - 5 Q. And then turning, going to 2014, it's 85 percent, - 6 correct? - 7 A. Correct. - 8 Q. All right. When you were preparing this analysis, - 9 you consulted with Blue Cross/Blue Shield of Montana on - 10 the medical loss ratio assumptions? - 11 A. Yes, I did. - 12 Q. Yes, okay. - And do you recall the range of medical loss ratio - 14 assumptions that you discussed with Blue Cross/Blue - 15 Shield of Montana? - 16 A. The only thing I can -- I believe I recall is that - 17 we ended -- that these were lower than all the other - 18 ones we considered. - 19 Q. So, the -- okay. - 20 A. I believe that's true. It may not be a hundred - 21 percent, but to the best of my recollection, that's - 22 true. - 23 Q. Do you think, Mr. Galasso, that you would have - 24 gone down to 82.44 percent for medical loss ratio? - 25 A. Instead of 83 point zero? - 1 Q. Correct. - 2 A. I suppose with enough discussion. I don't know if - 3 I could distinguish the difference between the two. - 4 Q. So did I understand you then, that at least in - 5 2013, the 83 percent number is the lowest? - 6 A. Yes. I mean, and the reason -- I feel it's a very - 7 low number, and I think it's the lowest one, like
I - 8 said, that we discussed really in practical terms is - 9 because it was running in excess of 83 percent for the - 10 first six months of 2012. The first six months of the - 11 calendar year in Blue Cross/Blue Shield Montana's - 12 history has always been much more favorable than the - 13 second six months. - So I was assuming that calendar year 2012 was going - to come in substantially above 83 percent if we assumed - 16 83 percent for 2013, improvement, a significant - improvement in 2012, what I assumed would be 2012. - 18 Q. And do you know what the 2012 medical loss ratio - 19 ended up being? - 20 A. No, I don't. - 21 Q. In 2014 in the individual market, you have a - 22 medical loss ratio of 85 percent, right? - 23 A. Correct. - 24 Q. And did you also consider a range for medical loss - 25 ratio in the individual market in 2014? - 1 A. Yeah, again, I think we had originally started - 2 substantially higher than that with concern over the - 3 implementation of the Affordable Care Act. - 4 Q. And by substantially higher, what do you mean? - 5 A. I can't say as I recall, but I would think 87 to - 6 88 percent. - 7 Q. And did you go lower? Did you have discussions - 8 about the medical loss ratio lower than 85 percent? - 9 A. I really don't recall a number lower. Again, - 10 because I think we, Blue Cross of Montana and myself - 11 both agreed 2013 was going to take a bump. The only - 12 question was how much of a bump. - 13 Q. And then turning then to 2015, you have your - 14 assumption is that medical loss ratio will drop to 80 - 15 percent, correct? - 16 A. Correct. - 17 Q. And did you have discussions about a range in 2015 - 18 for medical loss ratio for Blue Cross/Blue Shield of - 19 Montana? - 20 A. Yes, I'm sure at least initial discussions were - 21 that it would come down much more gradually from 85, as - 22 opposed to 5 percentage points drop in one year, but the - 23 thinking was that by 2015, hopefully, costs could be - 24 understood and prices would be up to the level they - 25 needed to be. - 1 Q. And that -- so if I can, if I -- when we talked in - 2 your deposition, am I correct in saying that you have a - 3 higher assumption in 2014 in terms of the medical loss - 4 ratio because of the uncertainty of health reform; is - 5 that right? - 6 A. That's correct. - 7 Q. And then it drops in 2015 because, as you say, - 8 perhaps the sickest who are in the market will get into - 9 the market -- the sickest or uninsured will get into the - 10 market in 2014 and things will perhaps stabilize in 2015 - 11 and on going forward; is that right? - 12 A. Yeah, I'm not so sure stabilize -- I guess let me - 13 just suggest what stabilized might mean. - 14 O. Sure. - 15 A. That the premium rates will now already reflect - 16 the sicker population which will in all likelihood still - 17 be there in 2015, but the premium rates will also have - 18 been increased at a level comparable to account for the - 19 sicker population. In 2014, it's the unknown as far as - 20 the rate is concerned. - 21 Q. So as we're -- I guess let me clarify. As we're - 22 moving past 2014, it becomes lesser of an unknown, not - 23 that it's known, but it's a lesser unknown on a going - 24 forward basis; is that right? - 25 A. That's right. Yeah, what is known is in 2015, - 1 we'll know what happened in 2014. - 2 Q. All right. Fair enough. - 3 And am I also correct that for purposes of your - 4 valuation, the medical loss ratio is the biggest driver - 5 of the value? - 6 A. I believe so, yes. - 7 Q. Okay. And then if I can, turning to Medical - 8 Trends. That's the middle box, Mr. Galasso. Are you - 9 following with me? - 10 A. Yes. - 11 Q. Excuse me. - 12 A. Oh, I wonder if we -- if I should just clarify - 13 that -- I know we understand, but low medical loss ratio - 14 means higher valuation. High medical loss ratio means - 15 greater financial losses and lower valuation - 16 Q. Right. I appreciate that. So I'll just tell you - 17 what I'm trying to do here. I'm going to try to -- we - 18 started with your five scenarios, talked about those in - 19 a general sense. Then I want to go to the specific - 20 exhibits that we're starting now in terms of your - 21 assumptions and then back to those scenarios, so we'll - 22 be able to get an idea and particularly the Judge on - 23 exactly what you're referring to. Is that fair? - 24 A. Yes, thank you. - 25 Q. Okay. I got ahead of myself a little bit. I - 1 would like to go down to the Premium Rate Changes box, - 2 Mr. Galasso, down at the bottom. Are you following me - 3 there? - 4 A. Yes. - 5 Q. And am I correct that these percentages in the - 6 Premium Rate Changes box represent the percentage - 7 increase over the previous year's rates? - 8 A. That's correct. - 9 Q. All right. So in 2013 in the individual market, - 10 you're assuming there will be a 15.3 percent increase in - 11 the rates that were charged in 2012, right? - 12 A. That's correct. - 13 Q. Okay. So do you know -- and I should also clarify - 14 that your numbers that you came up with in the premium - 15 rate changes box were in discussions with Blue - 16 Cross/Blue Shield of Montana; is that right? - 17 A. No. - 18 O. No? - 19 A. The two -- the way the discussions went with - 20 medical loss ratio and medical trends, and once you set - 21 medical loss ratio and medical trends, by definition, - 22 premium rate changes have to be what they are. - 23 Q. Okay, very good. - So do you know what the premium rates have done - 25 historically in the individual market for Blue - 1 Cross/Blue Shield of Montana? - 2 A. No, I do not. - 3 Q. How about historically in the small group market? - 4 A. No. - 5 Q. And historically in the large group market? - 6 A. No. - 7 Q. So you don't know if the premium rates in 2012 in - 8 the individual market, for example, were more or less - 9 than the 15.3 percent increase in 2013? - 10 A. I do not know. - 11 Q. Okay. And in 2015 -- I'm still in the Premium - 12 Rate Changes box, Mr. Galasso -- you're assuming a - 13 premium increase over 2014 of 22 and a half percent; is - 14 that right? - 15 A. Yes, that's correct. - 16 Q. And is that increase tied to the medical loss - 17 ratio assumption of 85 percent in 2014? - 18 A. The 85 and the 80 percent would be involved in - 19 determining what percentage increase you would need for - 20 2013, yes. - 21 Q. Right. - 22 And so in your model, the higher the premium rates - 23 increase, the higher the value; is that right? - 24 A. I guess I would put it more, the lower the medical - loss ratio, the higher the value. And the lower the - 1 medical loss ratio, the higher the premium rates have to - 2 be. - 3 Q. Okay. So directly or indirectly. - 4 Or indirectly? - 5 A. Yes, indirectly, right. - 6 Q. Very good. - 7 And then you're assuming -- I want to introduce this - 8 extended period because you've discussed that in your - 9 base assumption. Your extended period is the year 2018 - 10 through the year 2032; is that correct? - 11 A. Correct. - 12 Q. All right. So in this -- in the Premium Rate - 13 Changes box in 2018, you're just simply making the - 14 assumption that premiums will increase 7.9 percent each - 15 year up to 2032; is that right? - 16 A. That's correct. - 17 Q. And as part of that assumption, Mr. Galasso, - 18 you're not assuming that rates will go down from the 7.9 - 19 percent, right? - 20 A. For the extended period we're talking? - 21 Q. Correct. - 22 A. Correct. - 23 Q. Okay. Then turning, Mr. Galasso, then to Medical - 24 Trends, do you know the -- what the medical trend was in - 25 the individual market in 2012 for Blue Cross/Blue Shield - 1 of Montana? - 2 A. I don't know as I -- as we speak. I probably - 3 looked at it in the historical data that I have, but I - 4 can't recall what it was. - 5 Q. Do you think it's -- do you know if it would be - 6 similar to what you've assumed in the individual market - 7 in 2013, 8 percent? - 8 A. The best I could say is I wouldn't be surprised - 9 but I can't say for sure. - 10 Q. So turning to 2014 then, your medical trend - 11 assumption is 25 percent, correct? - 12 A. Correct. - 13 Q. Quite a substantial increase for 2013, right? - 14 A. Yes. - 15 Q. And the basis for that increase, if I'm accurately - 16 reflecting what you and I previously discussed in your - 17 deposition is obviously due to health reform and in - 18 particular a guarantee issue; is that right? - 19 A. That's right. - 20 Q. And in your base scenario that we referenced in - 21 Exhibit F, you're assuming a medical trend of 25 percent - in the individual market, 2014; is that right? - 23 A. That's correct. - 24 Q. And then you're assuming -- you also referenced - 25 small group and that assumption is 18 percent in 2014; - 1 is that right? - 2 A. That's correct. - 3 Q. So those numbers in that base scenario come from - 4 the numbers in the Medical Trends box, correct, for - 5 individual and small group in 2014? - 6 A. These document what I assumed. - 7 O. Correct. - 8 A. Yes, that's correct. - 9 MR. LASLOVICH: Your Honor, if I may have - 10 another document marked. - 11 HEARING EXAMINER LEAPHART: Yes. - MR. LASLOVICH: This will be Exhibit H. - 13 Q. (By Mr. Laslovich) Mr. Galasso, I've handed you - 14 what's been marked as Exhibit H. Do you recognize that? - 15 A. Yes, I do. - 16 Q. And what is that? - 17 A. These are the administrative expense assumptions - 18 and commissions and the ACA fee assumptions that went - 19 into the model. - 20 Q. Okay. And so in that top box, Total - 21 Administrative Expense Ratios, those percentages are a - 22 percent of the premium; is that right? - 23 A. That's correct. - 24 Q. And before I go further into that box, if you'll - 25 go with me to the Commissions that you have in the - 1 middle box. Do you see that? - 2 A. Yes. - 3 Q. And in the individual market, you're assuming for - 4 all projection years, so from 2013 through the 2032, - 5 you're assuming that the commissions that the agents - 6 will
receive in the individual market is 4.49 percent; - 7 is that correct? - 8 A. I'm trying to think how the model worked in terms - 9 of the administrative expenses out in the extended - 10 period, assuming for the 5 years, but yes, I believe - it's correct for the whole 20-year period. - 12 Q. Okay. And the 4.49 percent in the individual - 13 market is one percent less than what is current, on - 14 average, than what is currently paid by Blue Cross/Blue - 15 Shield of Montana; is that correct? - 16 A. That's correct. - 17 Q. And you're assuming this one percent decrease, - 18 aren't you, because of the MLR requirements that will -- - 19 or excuse me, the health reform requirements that are - 20 going into effect in 2014 and beyond? - 21 A. That's right, primarily the MLR requirements in - 22 health reform, yes. - 23 Q. If in your model, if you assumed in the individual - 24 market, for example, that rates were lower than 4.49 - 25 percent, that would increase the value? - 1 A. All else equal, yes. - 2 Q. And do you know how much it would increase the - 3 value? - 4 A. No, I do not. - 5 Q. In your analysis or in your discussions with Blue - 6 Cross/Blue Shield of Montana, did you also have -- - 7 discuss a range for the commissions in the individual - 8 market? - 9 A. There was discussion about grading the commissions - 10 over the five-year period, but the ultimate decision was - 11 -- that discussions that we had was agreement to just - 12 take current commissions minus one percent, because I - don't think there was a foundation for the grading and I - 14 think there was a foundation -- I believe Blue Cross of - 15 Montana felt they were on their way to negotiating - 16 commissions with the agents. - 17 Q. And by grading, do you mean that the commission - 18 rate would go down-- - 19 A. Go down. - 20 Q. --on a going forward basis? - 21 A. Over the five-year period as opposed to all at - 22 once. - 23 Q. And when you said the decision was made to go with - 4.49 percent, was that your decision? - 25 A. My decision but in consultation with Blue Cross - 1 management. I relied heavily on Blue Cross management - 2 for this one because I had no idea of knowing what their - 3 relationships are with their agents and what their - 4 commissions were, so I was pretty much advised that this - 5 was -- these were the negotiated commissions that would - 6 be in the contracts going forward. - 7 Q. So when you say you relied heavily on Blue - 8 Cross/Blue Shield of Montana, is it their number then, - 9 the 4.49 percent? - 10 A. I would probably -- on this one, I would probably - 11 characterize it as a Blue Cross number, yes. - 12 Q. And would that be for all of the numbers in the - 13 Commissions box that you have listed there in the middle - 14 of the page? - 15 A. Yes. - 16 Q. Turning then to the top box, Mr. Galasso, on the - 17 Total Administrative Expense Ratios. In the - 18 administrative expense -- can you give us an idea of - 19 what you're including as administrative expenses? - 20 A. Well, I don't know if this answers your question - 21 but all of the administrative expenses that Blue - 22 Cross/Blue Shield of Montana has, everything in their - 23 financial statements. These were calculated -- I - 24 calculated most of the administrative expense in here - 25 with the exception of the commissions and, well, the ACA - 1 fees and I think all the ACA fees when we talk about - 2 that. They're all included in the top box. - 3 But in addition to the commissions and the ACA fees, - 4 there's the ongoing operations of Blue Cross/Blue Shield - of Montana. Those expenses I can find in the financial - 6 statements and I got the historical financial statements - 7 for the most recent six-month period that I had, for six - 8 months of 2012 when I prepared the projection. And I - 9 used those numbers. And I did have some discussion with - 10 management but we agreed to use the current expenses - increased by two percentage points a year, excluding - 12 fixed expenses, which I don't know if you want to get - 13 into that or not. - 14 Q. Okay. So that I understand, let me back up a - 15 little bit. Do you know what the total administrative - 16 expense ratio for Blue Cross/Blue Shield of Montana in - 17 the individual market in 2012 was? - 18 A. I would -- given what I just said, I think it's - 19 very close to the 14.8 percent, with the exclusion of - 20 about point four percent for fixed expenses. I think it - 21 would be just over 14 percent. - 22 Q. Okay. So by exclusion, you mean it would be about - 23 point four lower than 14.8 percent so about 14.4 - 24 percent; is that right? - 25 A. You know, well -- sorry about this, but we also - 1 have the commissions and the ACA fees that are muddying - 2 the waters a little bit up there with the total admin - 3 ratio. I would have to do a little bit more thinking - 4 about how to take out commissions and the ACA fees. - 5 Q. Well, let me ask it this way. Is it similar to - 6 what you have in the individual market. By it, I mean, - 7 what the expense ratio was in 2012? Is it not that it - 8 was exact but it was close? - 9 A. The ACA fees were actually zero in 2013 so that's - 10 not muddying the waters. Commissions were point one - 11 percent, so yeah, it would be fair -- I think 2012 is - 12 very similar to 2013 - 13 Q. Would that also be for small group and large group - 14 business? - 15 A. Yes. - 16 Q. And do you know -- you said that you're assuming - 17 that administrative expenses are going to be increasing - 18 two percent per year; is that right? - 19 A. Right. - 20 Q. And that was based on discussions with Blue - 21 Cross/Blue Shield management? - 22 A. That's correct. - 23 Q. And would you say in the Commissions box, you say - 24 that's -- those were Blue Cross/Blue Shield of Montana's - 25 numbers. Is the two percent Blue Cross/Blue Shield of - 1 Montana's number? - 2 A. No, their original number was three percent, and - 3 in discussions, we agreed to use two percent. - 4 Q. And why did it drop from three percent to two - 5 percent, if you can recall? - 6 A. I can't really recall the specifics. I do know - 7 early on, we were having trouble getting positive - 8 valuation numbers. - 9 Q. Okay. So if I understand you then, you were - 10 having trouble getting positive valuation numbers so - 11 that -- so by that, you're meaning that your valuation - 12 numbers were negative; is that right? - 13 A. (Witness indicates yes.) - 14 Q. So do I understand your testimony to be then that - in order to get a positive valuation number, certain - 16 assumptions were adjusted to get the valuation into the - 17 positive range? - 18 A. I think that's a fair assumption. As long, again, - 19 with the caveat that the assumptions were reasonable. - 20 Like when they would suggest using three, and I would - 21 say, well, do you think it needs to be three. Is it - 22 possible, feasible, realistic to assume two. And two - 23 seemed reasonable to me and seemed reasonable to them, - 24 and so I felt comfortable using a two percent assumption - 25 as we've been talking throughout this discussion, a - 1 reasonable range. - 2 Q. So why was it important to have a number in the - 3 positive range, the value in the positive range? - 4 A. Well, one of the first questions that I was posed - 5 when I took this assignment was how can you take a - 6 company that has a track -- a four-year track record of - 7 losing money and ascribe a positive value to it using a - 8 cash flow analysis. And my response was, well, it - 9 really depends on discussions with management in terms - 10 of can you convince me, as an actuary, the - 11 reasonableness of your assumptions that, in fact, things - 12 can be turned around. If you're telling me you can't, - 13 then I'm telling you, okay, I'll have to project - 14 negative numbers. - But that's where I say we had so much discussion - 16 back and forth with management is the discussion are - 17 there things that they feel are reasonable on a going - 18 forward basis where things were going to look better - 19 going forward than they looked in the most four years - 20 with all negative. And that's where all the discussions - 21 centered around. - 22 Q. So if I can, if I understand you correctly then, - 23 the premise was we -- obviously, Blue Cross/Blue Shield - of Montana has not performed well in terms of - 25 underwriting, is that right, historically in recent - 1 years? - 2 A. The four years I had to look at, correct. - 3 Q. And so to the extent that you were going to have a - 4 value that was positive, then they needed to make a case - 5 to you essentially about certain assumptions that you - 6 would include in your modeling, and if you agreed with - 7 those assumptions, then you would include them in your - 8 modeling and they may result in a positive number; is - 9 that right? - 10 A. That's a good way to say that. - 11 Q. So the assumption is a two percent increase in - 12 administrative expenses per year. Do you know what, in - 13 the four years that you reference, what Blue Cross/Blue - 14 Shield of Montana's administrative expenses have been - 15 doing? - Let me ask it this way. Have they been decreasing? - 17 A. I can't say -- I don't believe so, but I can't say - 18 as I recall specifically. - 19 Q. And again, did you ever assume in your modeling, - 20 Mr. Galasso, that administrative expenses would go down? - 21 A. No. - 22 Q. And am I right to say in your modeling, that the - 23 lower the administrative expenses are, the higher the - 24 value of the company; is that right? - 25 A. All else equal, yes. - 1 Q. Yeah, thank you. I appreciate all else being - 2 equal. I'll try to qualify that. - 3 And these rates, or excuse me, the base Scenario 1 - 4 that we referenced at the beginning that you have where - 5 you're making the assumption about administrative - 6 expense ratio, what is that assumption for base Scenario - 7 1 for administrative expenses? - 8 A. The
administrative expenses were not built into - 9 the model on a percentage agreement basis. It was built - in on a dollar PMPM, and I'm probably going to be off, - 11 17 dollars and X cents, but don't hold me to the X - 12 cents, but that was the starting assumption. But the - 13 admin expenses including commissions, including ACA, - 14 excluding paying taxes. - 15 Q. And I guess we should stop before we go further. - 16 You just said PMPM. That means per member per month; - 17 is that right? - 18 A. Right, yes. - 19 Q. Can you explain to Justice Leaphart what per - 20 member per month means? - 21 A. Yes. A PMPM is an industry term that is used - 22 quite often for older financial indicators for managed - 23 care organizations. Premium is often expressed as PMPM, - 24 which is the total aggregate premium dollars received by - 25 a managed care organization divided by the members in a - 1 given month. So the per member per month, the amount - 2 Blue Cross is collecting per member per month, the - 3 premium; paying per member per month the medical costs, - 4 paying per member per month administrative expenses. - 5 Q. So I understand you then, the assumption in base - 6 Scenario 1 being the first document that we went through - 7 is \$17 and some cents PMPM for administrative costs; is - 8 that right? - 9 A. Correct, increased by the two percent a year. - 10 Q. And -- I'm sorry? - 11 A. That is what gets increased by the two percent per - 12 year that we talked about earlier. - 13 Q. Okay. And from where did that number come? - 14 A. That number came from the first six months of the - 15 financial statements. - 16 Q. Of 2012? - 17 A. Exactly, right, the first six months of 2012. - 18 O. So the PMPM for the first six months in 2012 for - 19 Blue Cross/Blue Shield of Montana for their - 20 administrative costs was \$17 and some odd cents? - 21 A. Less two percent approximately, but it was trended - 22 two percentage points starting six months in 2012 - 23 through 2013. - Q. And then also, Mr. Galasso, the ACA Fees at the - 25 bottom on that exhibit, those are included, aren't they, - 1 in your numbers in the top box? - 2 A. Yes, they are. - 3 Q. All right. And the numbers that are included in - 4 the ACA Fees box are not your numbers, is that right? - Well, let me qualify that. Let me not qualify, let - 6 me correct that. Blue Cross/Blue Shield of Montana - 7 supplied you with the numbers for the ACA fees, correct, - 8 their estimates for their portion of the ACA fees? - 9 A. They did. Those I reviewed. Those I could - 10 independently review. On my commissions, I could review - 11 statements from different sources. These were all very, - 12 very consistent. - 13 Q. Okay. So this Blue Cross gave you the number -- - 14 Blue Cross/Blue Shield of Montana gave you these numbers - and you, unlike the commissions, you were able to verify - 16 and you think they are consistent with what the industry - 17 is doing? - 18 A. Yes, very much so. - 19 Q. All right. - 20 MR. LASLOVICH: And, your Honor, if I can - 21 approach again. - 22 HEARING EXAMINER LEAPHART: Yes. - MR. LASLOVICH: This will be I. - 24 Q. (By Mr. Laslovich) Mr. Galasso, I've handed you - 25 what's been marked as Exhibit I. Do you recognize that? - 1 A. Yes, I do. - 2 Q. Is that also included in your report? - 3 A. Yes, it is. - 4 Q. All right. So starting at the top box, let me -- - 5 these numbers here, you're assuming, as you say at the - 6 top there, the Same for All Projection Years. So the - 7 numbers don't vary; is that right? - 8 A. That's correct. - 9 Q. And the last rate, and correct me if my - 10 understanding is wrong, but the last rate represents the - 11 -- or is what occurs when a member terminates coverage - 12 with Blue Cross/Blue Shield of Montana? - 13 A. Correct. - 14 Q. So we're assuming in the individual market for all - 15 years, that 23 percent of members of Blue Cross/Blue - 16 Shield of Montana will not -- will terminate coverage? - 17 A. Annually? - 18 O. Correct. - 19 A. Correct. And these numbers I had actual - 20 historical data for. - 21 Q. Okay. And we have to kind of look at these boxes - in tandem, correct, and by that, I mean, you have the - 23 Lapse Rate assumptions and then the bottom box is the - 24 Lapse Replacement Ratio, correct? And let me -- well, - 25 is that right? Am I right, before I go further, and - then I'm going to explain to you my understanding of - 2 what that is and you can tell me if I'm wrong. - 3 A. Yes. Fine. - 4 Q. So the top box the Lapse Rate, 23 percent, you're - 5 assuming on an annual basis, Blue Cross/Blue Shield of - 6 Montana policyholders will terminate coverage; is that - 7 right? - 8 A. Annually, correct. - 9 Q. Yes. And then in 2013, turning to the bottom box - 10 for the Lapse Replacement Ratio for the individual - 11 market, you're assuming that 44.9 percent of the 23 - 12 percent that's in the top box will -- that Blue - 13 Cross/Blue Shield of Montana will retain -- or not - 14 retain but get 44.9 percent of the 23 percent that - 15 leave? - 16 A. Replace them as new sales. - 17 Q. Correct, yes. Thank you. - 18 A. Right. - 19 Q. Very simple, right? - 20 So the 44 -- I just want to be clear, that the 44.9 - 21 percent is the percent -- it's 44.9 percent of the 23 - 22 percent in the individual market, for example, in 2013? - 23 A. Yeah, I understand it's confusing. It works nice - 24 in the model. It's confusing in discussion. - It would be easier if I said they lost a thousand - 1 people and wrote eight hundred new members, would be - 2 easy to understand. But as far as modeling it, this - 3 works out much nicer when you're trying to look at - 4 potential growths or decline on book of business is to - 5 think of the lapse -- the lapses are the lapses, but the - 6 new sales as a percentage of the lapses is I think a - 7 convenient way of looking at what the business is - 8 growing and shrinking, a hundred percent growing, less - 9 than a hundred percent shrinking. - 10 Q. Mr. Galasso, you forget that I'm probably one of - 11 the slower ones in this room, so forgive me. - Let's perhaps maybe do an easier example. So the 23 - 13 percent lapse rate that you have in 2015-- - 14 A. That's right. - 15 Q. -- the assumption is that all of that is going to - 16 be made up in new sales? - 17 A. Exactly. That's the assumption. I should have - 18 directed you to that. That's the easiest way to - 19 understand. - 20 Q. I should have started there. And that's what - 21 you're assuming, Mr. Galasso, 2015, '16, '17 and beyond, - that they'll lose 23 percent, but they'll get that back - in new sales, correct? - 24 A. Well, beyond 2017. 2017 is 75 percent. - 25 Q. Oh, yes. Thank you for that. We'll get to that. - 1 Yes, I appreciate that. - 2 And these numbers, were they also -- but the numbers - 3 for both the new business, the lapse replacement ratio - 4 and lapse rates for those numbers determined in - 5 consultation with Blue Cross/Blue Shield of Montana - 6 management? - 7 A. 2014 through '17, yes. 2013 was my kind of - 8 complicated way of addressing the prior contract issue. - 9 Q. So how about turning to the top box, the Lapse - 10 Rates, were those numbers developed in consultation with - 11 Blue Cross/Blue Shield of Montana? - 12 A. Those, I would say were my numbers based on - 13 historical experience rounded to what you're looking at - 14 here. - 15 Q. Okay. So am I fair to assume that historically, - 16 the lapse rate for Blue Cross/Blue Shield of Montana in - 17 the individual market has been 23 percent? - 18 A. Yes. - 19 Q. Okay. And the same for the other markets that you - 20 have listed there? - 21 A. With the only possible exception, students was a - 22 little funny because I think -- the students was a - 23 little funny because student had very, very high loss - 24 ratios and was requiring large rate increases and a - 25 restructuring of the program. There I did consult with - 1 Blue Cross management in terms of what their - 2 expectations were in terms of the student program given - 3 its adverse experience. - 4 And that's reflected in the 30 percent lapse rate - 5 here for students, and in conjunction, as you suggested - 6 earlier, the zero percent replacement rate on the bottom - 7 of the chart. - 8 Q. Very good. - 9 So this -- so these together, you have an assumption - in your base Scenario 1, of the lapse rate in 2014, - 11 correct? - 12 A. I'm sorry, would you repeat that. - 13 Q. I'm sorry. You have an assumption in your base - 14 Scenario 1 of the lapse replacement ratio in 2014, - 15 correct? - 16 A. Correct. - 17 Q. And then you also have an assumption in the - 18 extended period of the lapse replacement ratio; is that - 19 correct? - 20 A. Correct. - 21 Q. And your assumption for both is 75 percent, right? - 22 I'm sorry, if I'm talking 2014. - 23 A. 2014 is 75 percent. - 24 O. Correct. - 25 And then 75 percent in the extended period, correct? - 1 A. For all the lines of business. - 2 Q. Right. - 3 A. Correct. The 75 is the 2014. That's just - 4 individual and small group as opposed to the other - 5 segments. - 6 Q. Right. - 7 And you already referenced this, but turning to the - 8 Lapse Replacement Ratio box, in the individual market, - 9 the 44.9 percent, you in large part came up with that - 10 number; is that right? - 11 A. Yes, that's right. - 12 Q. And the reason you came up with that number is due - 13 to the provider contracts that we discussed in - 14 Scenario 5? - 15 A. Correct. - 16 Q. So the assumption is then that if an acquirer - 17 would get less of a discount in those provider - 18 contracts, then they would have to charge more premiums; - 19 is that right? - 20 A. Correct. - 21 Q. And for every percentage increase in the premiums, - 22 your assumption in your modeling, isn't it, that point - 23 -- there would be a point seven five percent decrease in - 24 business; is that right? - 25 A. That's correct. - 1 Q. And what does that mean? - 2 A. It means at
inception, there's going to be fewer - 3 members in the individual, small group, and large group - 4 market for the acquirer. I think maybe -- I think the - 5 number was about 16 percent. I would have to go back - 6 and check the report. - 7 It's in the report-- - 8 Q. Okay. - 9 A. --what the reduction in membership assumption is. - 10 Q. Okay. And turning then to the Lapse Replacement - 11 Ratio in 2014 in the individual and small group markets, - 12 you have 75 percent; is that right? - 13 A. That's correct. - 14 Q. And did I understand you earlier that that 75 - 15 percent number came from Blue Cross/Blue Shield of - 16 Montana management? - 17 A. In large part discussions with management and - 18 discussions with the -- that was in conjunction with - 19 discussion with loss ratios and trends. Those three - 20 were considered in conjunction with one another. - 21 Q. And the 75 percent, the reason -- the basis for - 22 the 75 percent number is the assumption that there's - 23 going to be an increase in competition in 2014 in the - individual and small group markets; is that right? - 25 A. Increase in competition and perhaps some loss of - 1 enrollment with the rate increases, looking at the trend - 2 and the rate increases that are assumed to be going. - 3 Q. And so this assumption that you have -- this is - 4 the assumption that you have -- I'm sorry -- in your - 5 base Scenario 1 in the individual, small group markets - 6 of 75 percent, right? - 7 A. Correct. - 8 Q. And does that have an effect obviously on your - 9 ultimate value conclusion for the book of business? - 10 A. Yes, it does. - 11 Q. And how much of an effect does it have? - 12 A. That's very difficult because, again, we didn't - 13 look at the 75 percent in a vacuum. The 75 percent is - in conjunction with the assumed medical loss ratio and - the assumed medical trends and consequent premium rate - increases, so those were kind of all -- we can't pick - 17 and choose in terms of those and say let's change this - 18 one and hold them the same. It just doesn't make sense. - 19 So that's a very difficult question to answer. - 20 Q. And I appreciate that. And so let me ask you this - 21 then, if it were a hundred percent, if the lapse - 22 replacement ratio were a hundred percent, would that - 23 increase the value? - 24 A. It would, again, assuming you could still keep the - 25 same medical loss ratio and the same medical trends, if - 1 you held those at the same level, but I think that would - 2 be unrealistic. - 3 Q. Okay. And I appreciate that. - 4 So let's be unrealistic for a second and assume that - 5 those are constant, and it goes from 75 percent to 100 - 6 percent. Can you quantify the impact-- - 7 A. I couldn't. - 8 Q. --on the value that would have? - 9 A. I could not do that without running it through the - 10 model. - 11 Q. Okay. But it would increase, would it not? - 12 A. Yes, it would. - 13 Q. And then you also reference, Mr. Galasso, the - 14 extended period when it came to the -- when it comes to - 15 the lapse replacement ratio, right? - 16 A. Correct. - 17 Q. And the assumption in your base Scenario 1 is 75 - 18 percent for the extended period for lapse replacement - 19 ratio, right? - 20 A. For all markets, correct. - 21 Q. Correct. - 22 And so is this the exception we discussed earlier, - 23 that typically in your assumptions, you're taking the - 24 numbers in 2017 and you're just using those numbers on a - 25 going forward basis through -- in the extended period, - 1 right, besides-- - 2 A. Well, in these scenarios that I've used here? - 3 Q. Correct. - 4 A. Yes. - 5 Q. So this one, there was -- you're assuming in 2017 - 6 in all the markets a hundred percent lapse replacement - 7 ratio, right? - 8 A. Correct. - 9 Q. And then in 2018 and beyond, it's a 75 percent - 10 lapse replacement rate -- yeah, lapse replacement ratio; - 11 is that right? - 12 A. Correct. - 13 Q. And that was based on your discussions with Blue - 14 Cross/Blue Shield of Montana management; is that right? - 15 A. Yes, it was. - 16 Q. And do you agree with that 75 percent assumption? - 17 A. I struggled with -- I ultimately agreed with it, - 18 but I struggled with it being as high as 75 percent as I - 19 think we discussed during my deposition. - 20 Q. And am I correct to say that you believe that the - 21 assumption of 75 percent is perhaps the most aggressive - 22 assumption that you've made in your assumptions? - 23 A. Well, I would probably pick medical loss ratio 1 - 24 and 75 percent No. 2. - 25 Q. Okay. And to what extent does the impact on the - 1 value have on Blue Cross/Blue Shield of Montana if it's - 2 75 percent versus 100 percent? Does the value increase - 3 if it's 75 percent or does it decrease? - 4 A. Versus a hundred percent? - 5 O. Correct. - 6 A. If you assume a hundred percent, the value would - 7 increase. 75 percent, again, in my opinion is a very - 8 aggressive, high assumption. The reason we discussed is - 9 that the purchaser would be paying Blue Cross of Montana - 10 an awful lot of money for business that they're going to - 11 be responsible for in 10, 15, 20 years after - 12 acquisition. In my experience, acquirers will not - 13 normally want to pay for business that they are - 14 responsible for that far out. One year term business 15 - 15 years hence to me is a very, very aggressive assumption. - 16 Q. Well, nevertheless, in your -- you certainly - 17 included it in your report, so while it's very - 18 aggressive, you agree with it? - 19 A. Yes, I agree. I agree with it as an aggressive - 20 assumption. - 21 Q. Okay. And then we also -- the final item we have - 22 not discussed, Mr. Galasso, on this exhibit is the - 23 premium taxes. And that's in the top box, right? - 24 Exhibit I is what I'm looking at. - 25 A. Oh, yes. Yes. I'm sorry. Yes. - 1 Q. Blue Cross/Blue Shield of Montana doesn't pay - 2 premium taxes currently, does it? - 3 A. They pay something in lieu of premium taxes. - 4 Q. And that something in lieu of premium taxes is the - 5 percentage that they would pay to the Montana - 6 Comprehensive Health Association; is that right? - 7 A. Correct. - 8 Q. And do you know what that -- that percentage is - 9 approximately 1.1 percent; is that right? - 10 A. Correct. - 11 Q. So the assumption of 2.75 percent is higher than - 12 what Blue Cross/Blue Shield of Montana has paid - 13 historically; is that right? - 14 A. That is correct. - 15 Q. The assumption of 2.75 -- if -- the assumption of - 16 2.75 percent versus the payment of the MCHA percentage - of 1.1 percent lowers your value, right? - 18 A. Yes, it does. - 19 Q. Right. So if the -- if the acquirer did not have - 20 to pay premium taxes, then the value would increase, - 21 correct? - 22 A. You mean if I were doing an evaluation for an acq - 23 -- if I were doing an evaluation for an acquirer and I - 24 knew they weren't paying premium taxes and everything - 25 else was the same, the valuation would increase. - 1 Q. Right. So let me ask it this way. If your - 2 assumption was 1.1 percent instead of 2.75 percent, - 3 everything else being equal, the value would increase, - 4 correct? - 5 A. Yes, it would. - 6 Q. And can you quantify that? - 7 A. Not without going back and doing some number work, - 8 no. - 9 Q. So a one percent change -- let's just assume it's - 10 a one percent change. You couldn't quantify the impact - 11 that that would have on the ultimate value, everything - 12 else being equal? - 13 A. I would be very uncomfortable to try to come up - 14 with a number sitting here. - 15 Q. Do you remember telling me in your deposition that - 16 you felt like a one percent change in the premium taxes - 17 would result in a \$24 million increase in the value? - 18 A. I remember our discussing it. I remember my - 19 trying to qualify it as much as I could; that I wouldn't - 20 be comfortable without going back and actually putting - 21 it in the model, but yes, I do recall our looking at - 22 numbers of that magnitude. - 23 Q. So, yeah, you're just -- and I appreciate that. - 24 You were qualifying in your deposition. A lot of it was - 25 based on conjecture to use, I think, one of your words. - 1 But just generally, a one percent change would result in - 2 a \$24 million increase or decrease depending on what - 3 that change in the premium taxes would be, right, - 4 everything else being equal you're guessing? - 5 A. If I had to guess, which I continue to be - 6 reluctant to do, but yes, if I had to guess. - 7 Q. Right. - 8 Okay. Mr. Galasso, let's return to Exhibit F, I - 9 believe. Is that the first one I gave you? - 10 A. Yes. - 11 Q. So as we discussed, your assumption in your base - 12 scenario for the discount rates respectively for - existing business and new business are 8 percent and 13 - 14 percent; is that right? - 15 A. Correct. - 16 Q. And the discount rate in a simplistic way - 17 represents the concept, doesn't it, that money in the - 18 future is worth less than money currently, right? - 19 A. And the risk that money will be there in the - 20 future. - 21 Q. Okay. Well, why don't we do it this way. Define, - 22 will you, for the Judge what you define the discount - 23 rate as. - 24 A. I guess the simple definition I would use is an - 25 expected rate of return based on a given business that - 1 an acquirer might look for considering risk and expected - 2 cash flows. - 3 Q. Okay. So you've considered a range as you did - 4 with the others with the discount rate; is that right? - 5 A. Yes, I did. - 6 Q. And was the lowest part of your range for existing - 7 business 7 percent? - 8 A. Yes. - 9 Q. And was the lowest part of your range for new - 10 business 12 percent? - 11 A. Yes. - 12 Q. Do you remember discussing with Blue Cross/Blue - 13 Shield of Montana perhaps a lower number for discount - 14 rate for new business? - 15 A. Early on, we may have discussed it, not in - 16 conjunction with the 75 percent continuation of it for - 17 an
extended period of new business. - 18 Q. So you may have -- so that I understand, you may - 19 have had a discussion but it was not in conjunction with - 20 the 75 percent-- - 21 A. Correct. - 22 Q. --number? - 23 It was just separate? - 24 A. It was when initially we were assuming a 50 - 25 percent continuation of new business in the extended - 1 period. And there was a consideration early on of the - 2 lower new business discount rate. - 3 Q. So if you had assumed -- let me ask this then. - 4 If you had assumed the lapse replacement ratio of 50 - 5 percent in the extended period, then the discount rate - 6 for new business would have been lower? - 7 A. No, I wouldn't say -- it wouldn't have been lower. - 8 I said we had discussions early on in the process of a - 9 50 percent lapse replacement rate and discussions of a - 10 range of discount rates from the lower, from 10 to 15 - 11 percent, as I said earlier. - 12 Q. Thank you. - 13 All right. So in the discount rate, in your base - 14 scenario, everything else being equal, discount rate in - existing business of 8 percent and the new business 13 - 16 percent, your total appraisal is a little over \$24 - 17 million; is that right? - 18 A. Correct. - 19 Q. And then if you assume everything else being equal - 20 and you lower the discount rates by one percent, so - 21 we're at 7 percent for existing business and 12 percent - 22 for new business, that results in a total appraisal of - 23 \$41.5 million, correct? - 24 A. 41.6 rounded, but yes, correct. - 25 Q. I appreciate that. All right. - 1 So that's a difference of approximately seventeen - 2 and a half million dollars; is that right? - 3 A. Yes. - 4 Q. So if it were -- if the discount rate were to go - 5 even further, if it were 6 percent, for example, for - 6 existing business and 11 percent for new business, would - 7 it be another increase of seventeen and a half million - 8 dollars, everything else being equal? - 9 A. I'm not sure. I wouldn't be surprised but I'm - 10 back to a little bit of conjecture. I would have to run - it through the model to see. I'm not sure exactly how - 12 that would come out, a lot of moving parts. - 13 Q. Do you have a guess? - 14 A. If I had to guess, I mean your number would - 15 probably be as good a guess as I could make. - 16 Q. The seventeen and a half million dollars? - 17 A. Yes. - 18 Q. And then returning then to Scenario 3, Mr. - 19 Galasso, if we increase the discount rates, 9 percent - 20 for existing business and 14 percent for new business, - 21 that results in a total appraisal value of \$8.7 million; - 22 is that right? - 23 A. Correct. - 24 Q. So that's a decrease of approximately -- I should - 25 have done the math prior to asking the question, but - under 16 million dollars, correct? - 2 A. Just under, correct. - 3 Q. And if you continue to, as similar to what I asked - 4 going down, if we went to 10 percent discount rate and - 5 15 percent as a discount rate for new business, would we - 6 keep going down in those increments? - 7 A. I really don't think it's quite that linear, so - 8 I'm sure it wouldn't be those numbers but I don't have a - 9 better number offhand. - 10 Q. So you think -- would it be less? - 11 A. I don't know. I really don't know. - 12 Q. All right. Well, let me ask this then, if it - were, the value in Scenario 3 is \$8.7 million, - 14 everything considered equal, discount rates are at 9 and - 15 14 percent respectively, and if you raise those discount - 16 rates, everything else being equal, would we be in - 17 negative value? - 18 A. Very quickly, yes. - 19 Q. Is that fair to say that at the very least, we - 20 would have a negative value? - 21 A. Yeah, if it went to 10, 15, yeah, almost certain, - 22 it would be a negative value. - 23 Q. Then in base Scenario 1, Mr. Galasso, we've - 24 discussed the lapsed replacement ratios in 2014 and the - 25 extended period of 75 percent, correct? - 1 A. Correct. - 2 Q. And when I asked you if you could quantify a - 3 change in those percentages what the impact would be on - 4 value, that was too much conjecture for you, correct? - 5 A. Yes, I couldn't even -- yeah. - 6 Q. So turning then to the next assumption that you - 7 have in Scenario 1, below individual and small group - 8 medical loss ratios, am I correct that your assumption - 9 is, by low, you mean the 83 to 85 percent in the - individual market in 2013 and 2014 respectively? - 11 A. And 2015 is also pretty low. - 12 Q. Yeah, 2015 is 80 percent, right? - 13 A. Yeah. - 14 Q. So are you -- by low individual and small group - 15 medical loss ratios, you're accounting for each of those - 16 medical loss ratios in 2013, '14 and '15; is that right? - 17 A. Correct. - 18 O. Okay. And that's in the individual market. And - 19 then also, you're accounting for the same in the small - 20 group market of 2013, '14 and '15, correct? - 21 A. Correct. - 22 Q. And does it go -- are you going beyond? - 23 A. To '17. - 24 Q. Oh, okay. I'm sorry. - 25 A. I guess it would actually extend beyond that - 1 throughout the whole projection period. - 2 Q. Okay. So that I understand then, your assumptions - 3 then in base Scenario 1 include all of your assumptions - 4 that you had in the individual and small group markets - 5 in Exhibit G? - 6 A. That's correct. - 7 Q. All right. So if you -- turning to then the - 8 medical loss ratio assumption in your base scenario with - 9 those assumptions remaining what they are in your - 10 Exhibit G, the total appraisal value is just over \$24 - 11 million, correct? - 12 A. Correct. - 13 Q. And then turning to Scenario 4, you have -- you - 14 have all of the other assumptions in base Scenario 1 - 15 except you've increased the medical loss ratio - 16 assumptions by one percentage point; is that right? - 17 A. Correct. - 18 Q. And by just that one increase, that almost wiped - 19 out the value, correct? We're at \$105,000. - 20 A. Correct. - 21 Q. And if you were to increase that another - 22 percentage point, are we in the linear line of thought - 23 that it would continue to decrease the value by \$24 - 24 million? - 25 A. It's probably not linear, but it's probably not - 1 crazy to think of it in those terms. - 2 Q. It would be pretty close? - 3 A. The best I'll say is probably. - 4 Q. You actuaries can be as bad as lawyers sometimes. - 5 I'm just kidding. I understand. - 6 So if we were to go the opposite direction, Mr. - 7 Galasso, then you've accounted for plus one percentage - 8 point in the medical loss ratio, and that decreases the - 9 value almost \$24 million. If we drop the medical loss - 10 ratio assumption from -- by one percentage point, would - 11 it correspondingly increase to approximately \$24 - 12 million? - 13 A. Probably in that order of magnitude. - 14 Q. And then we covered the one assumption, the - 15 reduction of the commissions by one point, that's -- - 16 that reduction by one point, is that from 5.49 percent - 17 to 4.49 percent in the individual market or are you - 18 going even lower than -- are you going one point -- let - 19 me ask you this way, is it one point lower than the 4.49 - 20 percent or is it the 4.49 percent in the individual - 21 market? - 22 A. If we can look at Exhibit-- - 23 Q. Certainly. - 24 A. --Exhibit H. - 25 The 4.49 percent assumed in actually all scenarios - 1 in all years. The historical number was 5.49 percent. - 2 The current number is 5, so one percentage point from - 3 the current to 4.49 for the projection then from 2013 - 4 forward. Is that-- - 5 Q. So it's -- I guess let me ask this way. Is it the - 6 4.49 percent number for the individual market? - 7 A. The assumption in the projection? - 8 Q. Yes. - 9 A. Yes, 4.49 percent. - 10 Q. And the reason I'm confused is it says commission - 11 reduced by one point? - 12 A. To get to 4.49. It's currently 5.49. I was asked - 13 to reduce it by one. - 14 Q. Right. Very good. - We also discussed at the beginning, Mr. Galasso, the - 16 assumption of administrative expenses that you have - included in base Scenario 1; is that right? - 18 A. Yes. - 19 Q. And you're assuming a two percent increase of, - 20 approximate, on top of the 17 point XX per member per - 21 month for administrative costs, right? - 22 A. \$17? - 23 Q. I'm sorry, yes, 17. I apologize, yes, \$17. - 24 A. Yes. - 25 Q. That's why I was -- 17 and some change, correct? - 1 A. Correct. - 2 Q. So in your assumption going forward is those were - 3 increased two percent per year, right? - 4 A. Correct. - 5 Q. And if you -- as we discussed in your deposition, - 6 if your assumption changed by one percent, what impact - 7 would that have on the value? So, for example, if it - 8 were less than -- if you dropped it a percent, then how - 9 much would the value increase? - 10 A. You mean like a one percent increase instead of a - 11 two percent increase? - 12 Q. Yes, if you -- yes, right. - 13 A. I don't know. That would be a tough one. - 14 Q. Do you remember in your deposition where you told - 15 me that a one percent decrease in the expense factor - 16 would increase the value of the company \$24 million? - 17 A. I think we talked about one percent reduction in - 18 the 17 -- one percent reduction out of one percent - 19 change in the increase. - 20 Q. Oh, I'm sorry. - 21 A. Okay. - 22 Q. So a total one percent reduction, what impact does - 23 that have on the ultimate number? - 24 A. Again, in my deposition, I said I assumed that it - 25 would probably be comparable to a one percent change in - 1 the medical loss ratio. - 2 O. And that is-- - 3 A. And that was about the -- that's where we were - 4 coming around, as much as I hate to say it, something in - 5 the neighborhood of \$24 million presumably. - 6 Q. All right. And that is in both directions, - 7 correct? - 8 A. Yes. - 9 Q. If we're increasing by a percent or decreasing a - 10 percent, approximately it's a \$24 million hit, as the - 11 case may be? - 12 A. My guess, yeah, but I'm not certain, correct. - 13
Q. And by hit, I mean the change in the value? - 14 A. Change, correct. - 15 Q. And then Mr. Galasso, your medical trend - 16 assumptions, those are the assumptions that you have in - 17 2014 of 25 percent in the individual market and 18 - 18 percent in the small group; is that right? - 19 A. Correct. - 20 Q. And can you -- are you able to quantify if there's - 21 a one percent change in the medical trend in those two - 22 markets, what that impact has on the value? - 23 A. And again, we're assuming everything else equal? - 24 Q. Yes, sir. - 25 A. I can only give you directionally. I couldn't - 1 give you absolute dollars. - 2 Q. Okay. So and directionally, do you mean increase - 3 or decrease? - 4 A. Yes. - 5 Q. So if the -- so let's say if there's a percentage - 6 decrease in the assumption? - 7 A. The value would go down. - 8 Q. Okay. And then conversely, if there's a - 9 percentage increase, the value would-- - 10 A. Would go up. - 11 Q. --would go up? - 12 And then also, Mr. Galasso-- - MR. LASLOVICH: And I see, your Honor, that - 14 we're getting close to five, and I think I'll be done by - 15 five. - 16 HEARING EXAMINER LEAPHART: Okay. - 17 MR. LASLOVICH: I see you glaring at me, get - 18 done before five. - 19 Q. (By Mr. Laslovich) Did you exchange -- you - 20 exchanged at least one draft with Blue Cross/Blue Shield - 21 of Montana; is that right? - 22 A. Correct. - 23 Q. And did your ultimate conclusion, when you - 24 averaged the scenarios on the value of the core business - of Blue Cross/Blue Shield of Montana, did that change in - 1 those drafts; do you recall? - 2 A. No, not in the -- there was only, as far as I - 3 know, there was only one draft report. I hope I'm right - 4 there. There might have been two draft reports but I'm - 5 thinking of the one draft -- the most recent draft prior - 6 to the finalization, there was no change. There was - 7 only change in the verbiage. - 8 It was the report that you gave me when I first sat - 9 here, that -- the dollars there, I believe the exhibits - 10 would have been identical in that report as this report. - 11 The only change was in the verbiage and very minor - 12 changes. - 13 Q. Okay. So that I understand then, the numbers - 14 never changed in the drafts? - 15 A. In the draft that -- the only draft I can think - of, right, and the final report, the numbers didn't - 17 change. - MR. LASLOVICH: Your Honor, will you just give - 19 me one second? - 20 HEARING EXAMINER LEAPHART: Yes. - MR. LASLOVICH: Your Honor, I am done. - Mr. Galasso, always nice seeing you. And I - 23 appreciate your Honor's indulgence with my - 24 unorganization. Thank you. - 25 HEARING EXAMINER LEAPHART: You bet. - 1 Any cross-examination from the Attorney General's - 2 Office? - MS. HUBBARD: None for this witness, your - 4 Honor. - 5 HEARING EXAMINER LEAPHART: Recross (sic). Do - 6 you want to do it now or would you rather wait until the - 7 morning? - 8 MS. WITT: Your Honor, I have very, very short - 9 recross (sic). - 10 HEARING EXAMINER LEAPHART: Let's do it then. - 11 REDIRECT EXAMINATION - 12 BY MS. WITT: - 13 Q. Mr. Galasso, I just want to ask you a few - 14 questions about the process and the methodology that you - used in reaching your opinions in this case and that you - 16 use generally in doing an actuarial appraisal. Do you - 17 consider a specific buyer or transaction partner in - 18 connection with doing the kind of appraisal valuation - 19 that you did here? - 20 A. No. - 21 Q. Why not? - 22 A. Well, because I guess I'm not in a position to - 23 judge what a potential acquirer -- even if I knew, for - 24 example, that HCSC was a party of interest, I have no - 25 way of knowing what HCSC -- unless I was asked to do a - 1 due diligence on HCSC, I would have no way of knowing - 2 what synergies they may or may not be able to achieve. - 3 Q. When you reached your assumption in conjunction - 4 with discussions with the Blue Cross/Blue Shield of - 5 Montana people on the commission that you talked with - 6 Mr. Laslovich about earlier today, was that assumption - 7 based on what Blue Cross/Blue Shield had historically - 8 done and could do in the market? - 9 A. The commissions are based on -- I had the actual - 10 numbers for 2012, and they were saying they were in the - 11 process of renegotiating those with their agents to the - 12 point where they would come down one percentage point. - 13 Q. So is it fair to assume that you did not consider, - in reaching your assumption on what commission rate to - use, the market power or negotiating power of any other - 16 entity that was out there in connection with this - 17 valuation? - 18 A. That's true. - 19 Q. Is it fair to assume that you did not consider - 20 HCSC specifically or any particular attribute of HCSC at - 21 all in reaching your valuation? - 22 A. Absolutely. - 23 Q. Now, you talked with Mr. Laslovich about the back - 24 and forth that you had with people at Blue Cross/Blue - 25 Shield of Montana. Could you describe a little bit how - 1 you went about doing that back and forth. - 2 A. Well, mostly, it was mostly with the phone calls - 3 or exchange of emails and primarily with Jim Spencer, - 4 the chief actuary, but most of the discussions took - 5 place, as it generally does, actuary to actuary. Does - 6 this loss ratio, is it achievable and if so, how and why - 7 and to what extent. - 8 And that's where that -- and the medical trends were - 9 probably -- those were the most -- had the most impact. - 10 Medical illustrations in particular, as I said, had the - 11 most impact. And it was really just a give and take. - 12 Here's your history. How can you assume it's going to - 13 go down as much as it is, and just ongoing discussions - 14 of that nature. Very difficult to pinpoint exactly the - 15 discussion. - 16 Q. Did you rely in part on your own background and - 17 experience in the healthcare industry to test, if you - 18 will, the assumptions and the information that you were - 19 getting from Blue Cross/Blue Shield of Montana? - 20 A. Yes, all the assumptions, I put through my own - 21 business mode of what's reasonable and what's not - 22 reasonable in the healthcare markets. - 23 Q. And were you able to look at any other materials - in connection with any of the assumptions that you - 25 reached in order to test the reasonableness of the - 1 assumptions you had been discussing? - 2 A. Well, I mean, I have a fair amount of information - 3 on medical loss ratios in the various type market - 4 segments that I looked at, and the ACAPs in particular, - 5 there's a lot of literature on ACAPs and the impact of - 6 the Affordable Care Act. I had independent information - 7 I looked at. - 8 Q. Right. - 9 Now, the last set of questions that Mr. Laslovich - 10 asked you was about drafts of your report. Were you - 11 ever asked during the course of your work for Blue - 12 Cross/Blue Shield of Montana to give them any kind of - 13 status reports or updates that included particular - 14 numbers or assumptions as they existed at that time in - 15 your work? - 16 A. There were times where the numbers were exchanged, - 17 yes. - 18 Q. And when you talk about a draft of the report, are - 19 you referring to a draft that included pretty much the - 20 entire -- the entirety of the work that you had been - 21 doing on the project at this point? - 22 A. Yes. Yeah, the complete report with all the - 23 description of the assumptions, not just an exchange of - 24 numbers. - 25 MS. WITT: Okay. Thank you. No further - 1 questions. - 2 HEARING EXAMINER LEAPHART: Thank you, Miss - 3 Witt. - 4 Any further cross, Mr. Laslo? - 5 MR. LASLOVICH: Briefly, your Honor. - 6 HEARING EXAMINER LEAPHART: Laslovich. It's - 7 getting late in the day. - 8 MR. LASLOVICH: Briefly. - 9 Your Honor, may I have an exhibit marked? - 10 HEARING EXAMINER LEAPHART: You may. It looks - 11 frighteningly big. - 12 MR. LASLOVICH: I'll explain. - I'm sorry, Sybil, what was-- - 14 THE CLERK: J. - 15 RECROSS EXAMINATION - 16 BY MR. LASLOVICH: - 17 Q. I've handed you what's been marked as Exhibit J, - 18 Mr. Galasso. Do you recognize that? It's a -- I'm - 19 sorry. J is not on there, but it's Exhibit J. Do you - 20 recognize what that document is? - 21 A. It looks like various emails, but no, I do not - 22 recognize the document. - 23 Q. So various emails. You say you don't recognize - the document, and I appreciate that. But if you'll look - with me, Mr. Galasso, under "ActMod Comments," would - 1 those be your comments? - 2 A. I presume so. - 3 Q. So if you look down, Mr. Galasso, at discount - 4 rate, do you see that? - 5 A. Yes. - 6 Q. And you -- "ActMod Comments" are 8 percent for - 7 existing contracts and 10 percent for new contracts, if - 8 any, correct? - 9 A. Yes. - 10 Q. Do you remember emailing Blue Cross/Blue Shield of - 11 Montana something like that? - 12 A. As I said, I do remember having an 8 to 10 - 13 percent. I don't remember email. I do remember having - 14 discussion about 8 and 10 percent. - 15 Q. Okay. And then turning then, Mr. Galasso, to new - 16 business, you have in the bottom of the box at least, - 17 "ActMod Comments" in the bottom of the box, it says 50 - 18 percent methodology sounds reasonable. Do you see that? - 19 A. Yes. - 20 Q. And that's for the lapsed replacement ratio, I - 21 presume, correct? - 22 A. Correct. - 23 Q. And that's the ratio we used -- or that was used, - 24 it was 75 percent instead of 50 percent? - 25 A. That's correct. - 1 If I could, I think this is what I said earlier when - 2 we were talking about 10 percent. - 3 Q. That's right. - 4 Now, also down, Mr. Galasso, to Self-Funded Fees/ - 5 Admin. It's three up from the bottom. Do you see that? - 6 A. Yes. - 7 Q. And you have, "In admin expenses; now assuming 3 - 8 percent for both fee and expense increases. Does this - 9 sound reasonable?" Do you see that? - 10 A. I'm assuming three -- have been assuming three - 11 percent-- - 12 Q. Yes, sir. - 13 A. --and
now two? - 14 Yes. - 15 Q. So, in particular, "In admin expenses; now - 16 assuming 3 percent for both fee and expense increases. - 17 Does this sound reasonable?" So you're changing from - 18 three percent to two percent, correct? - 19 A. Yes, I think that's as I testified earlier also, - 20 the three was generating losses and two got it out of - 21 the loss position. - 22 Q. Right. - 23 And you said that you don't recognize this document, - 24 so do I understand there wasn't a -- when this was given - 25 to us, Mr. Galasso, I understood that there was just a - 1 software program where you could communicate back and - 2 forth to Blue Cross/Blue Shield, but what you said with - 3 Miss Witt under redirect was that you had phone calls - 4 and you exchanged emails with Blue Cross/Blue Shield of - 5 Montana; is that right? - 6 A. That's right - 7 O. And that was it? - 8 A. Yes. - 9 Q. And it has here the Blue Cross/Blue Shield of - 10 Montana comments. Do you know from whom those comments - 11 are? - 12 A. No. I would have to guess. - 13 Q. When you were emailing, you said at the beginning - 14 that Mr. Spencer was your primary point of contact? - 15 A. Yes. - 16 Q. If you had to guess, would it be Mr. Spencer? - 17 MS. WITT: Objection, no foundation. - 18 Q. (By Mr. Laslovich) Let me ask this, if I can, - 19 your Honor. - 20 Did you email with anybody else at Blue Cross/Blue - 21 Shield of Montana? - 22 A. Yes, Mark Burzynski and Chris Manger. - 23 Q. And to whom did you email the most? - 24 A. Jim Spencer. - 25 Q. Okay. So do you have an assumption? - 1 A. I think it varies. When I'm looking at these, - 2 some would be Jim, some-- - 3 Q. Okay. - 4 A. --would not. - 5 Q. Very good. I appreciate that. - 6 MR. LASLOVICH: Your Honor, if I could have one - 7 second. - 8 HEARING EXAMINER LEAPHART: Okay. - 9 MR. LASLOVICH: I have nothing further, your - 10 Honor. Thank you. - 11 HEARING EXAMINER LEAPHART: Any further - 12 questions? - MS. WITT: Just two. - 14 HEARING EXAMINER LEAPHART: Okay. - 15 FURTHER REDIRECT EXAMINATION - 16 BY MS. WITT: - 17 Q. Mr. Galasso, over what time period did you work on - 18 the project that led to your valuation? - 19 A. From August, I think the beginning of August to - 20 issuing of the report in November. - 21 Q. And are you like many of us, which means that a - lot of the work probably was done in the October and - 23 November time period closer to the deadline than at the - 24 very beginning of the project? - 25 A. I think I've been pretty busy throughout. I'm not - 1 sure I could put a percentage of where I was busier. - 2 Q. All right. Fair enough. - 3 Take a look at the right-hand column of the document - 4 about three-quarters of the way down. And it's in the - 5 line on the Medical Loss Ratios & Trends. Do you see - 6 where it says, "Major changes are going in for the - 7 9/2012 renewal." Do you see that? - 8 HEARING EXAMINER LEAPHART: I'm sorry, where - 9 are you? - 10 MS. WITT: In the line -- it's on the left-hand - 11 side, your Honor, that says Medical Loss Ratios & - 12 Trends, all the way over on the right. - 13 HEARING EXAMINER LEAPHART: Okay. - 14 THE WITNESS: Yes, I see that. - MS. WITT: It's actually under the blocked - 16 part, your Honor. It says, "Major changes are going in - 17 for the 9/2012 renewal." - 18 HEARING EXAMINER LEAPHART: Okay. - 19 Q. (By Ms. Witt) There's no date anywhere on this - 20 document showing when any of these comments or - 21 discussions were taking place, right? - 22 A. Correct. - 23 Q. And that's the only reference to a date suggesting - that something was happening in September of 2012, - 25 right? - 1 A. I think this is not -- this is I think referring - 2 to the student renewal. - 3 Q. Correct, the student renewal change that was going - 4 to be made-- - 5 A. Right. - 6 Q. --in September of 2012? - 7 A. Yeah, I can't say that I recall the date, but - 8 that's what I'm assuming this was in reference to. - 9 MS. WITT: No further questions. Thank you. - 10 MR. LASLOVICH: Thank you, your Honor. - 11 HEARING EXAMINER LEAPHART: Thank you, Mr. - 12 Galasso. You may be excused. We will be adjourned - 13 until tomorrow morning at 9 a.m. - 14 (Whereupon, the evening recess was taken at 5:10 - 15 p.m.) - 16 - 17 - 18 - 19 - 20 - 21 - 22 - 23 - 24 - 25 | | Page 181 | |----|--| | 1 | | | 2 | REPORTER'S CERTIFICATE | | 3 | | | 4 | I, CHRISTINE D. LIVELY, RPR, DO HEREBY CERTIFY | | 5 | that the foregoing -180- pages of typewritten | | 6 | material constitute a full, true, and correct transcript | | 7 | of my original shorthand notes, as they purport to | | 8 | contain of the proceedings had and taken in the | | 9 | above-entitled matter at the time and place hereinbefore | | 10 | mentioned. | | 11 | | | 12 | DATED at Butte, Montana this 16th | | 13 | day of March, 2013. | | 14 | | | 15 | | | 16 | /S/CHRISTINE D. LIVELY, RPR | | 17 | / D/ CHRISTINE D. DIVEDI, KEK | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | |